AD-751 317 SUBSONIC PERFORMANCE POTENTIAL OF RAM-JETS AND EJECTOR RAMJETS William E. Supp, et al Air Force Aero Propulsion Laboratory Wright-Patterson Air Force Base, Ohio May 1972 MATERIAL PROPERTY OF THE PROPE **DISTRIBUTED BY:** National Technical Information Service U. S. DEPARTMENT OF COMMERCE 5285 Port Royal Road, Springfield Va. 22151 # SUBSONIC PERFORMANCE POTENTIAL OF RAMJETS AND EJECTOR RAMJETS WILLIAM E. SUPP KENNETH A. WATSON, CAPTAIN, USAF 'OHN H. MILLER TECHNICAL REPORT AFAPL-TR-72-7 MAY 1972 Approved for public release; distribution unlimited. Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE US Pepartment of Commerce Springfield VA 22151 AIR FORCE AERO PROPULSION LABORATORY AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433 F 98 #### NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related an expectation. | TT EGISSISS | | | |---------------|-----------------|------| | RTIS | Wil's Section, | -80/ | | ្ c | E.fi SotHaa' | ů l | | UNA. ` ^ 7 | | ום | | itsii. ienidd | | | | | CO VIIIIEAJIAVA | 1 | | | ALL and/or SPEC | ·IAL | | | 1 | | | | ł | ļ | | | 1 | 1 | Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document. AIR FORCE: 5-9-72/100 UNCLASSIF1ED | Security Classification KEY WORDS | | LINK A | | LINKS | | LINK C | | |------------------------------------|------|--------|------|-------|------|--------|--| | RET WORDS | ROLE | WT | ROLE | WT | ROLE | WT | | | Ramjets | | | | | | | | | Ejector Ramjets | | | | | | | | | Subsonic Engine Performance | | | | | | | | | Air Breathing Propulsion | : | 1 | l | | | : 1 | i | | ii UNCLASSIFIED Security Classification #### UNCLASSIFIED DD . FORM .. 1473 | DL DATA - R&D olation must be entered when the overall report le classified) | |---| | 2. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 26. GROUP | | AND EJECTOR RAMJETS | | | | | | 5. TOTAL 10. OF PAGES 76. NO. OF REFS | | P. ORIGINATOR'S REPORT NUMBER(S) | | AFAPL-TR-72-7 | | OTHER REPORT NO(\$) (Any other numbers that may be assigned
this report) | | | | unlimited. | | Air Force Aero Propulsion Laboratory Wright-Patterson Air Force Base, Ohio 45433 | | | | f a ramiet engine at subsonic flight wn choked point (M=1) in the engine ified ideal gas analysis is utilized. In liquid fuel injection and an ejector the engine at supersonic velocities. Significant and the ejector action which must be considered in the analysis. The cycles at several subsonic flight speeds to of several levels of component | | | UNCLASSIFIED Security Classification # SUBSONIC PERFORMANCE POTENTIAL OF RAMJETS AND EJECTOR RAMJETS WILLIAM E. SUPP KENNETH A. WATSON, CAPTAIN, USAF JOHN H. MILLER Approved for public release; distribution unlimited. #### **FOREWORD** This report was prepared by the Ramjet Applications Branch of the Air Force Aero Propulsion Laboratory, Air Force Systems Command, Wright-Patterson Air Force Base, Ohio. The work described was accomplished under Task 301211, "Ramjet Design and Assessment," of Project 3012, "Ramjet Technology," and represents work accomplished from December 1970 to September 1971. The Project Engineer for this work was W. E. Supp. This report was submitted by the authors January 1972. This technical report has been reviewed and is approved. EARL D. PAYNE Chief, Ramjet Applications Branch Ramjet Engine Division Air Force Aero Propulsion Laboratory an Inchesticated and the companion of th #### **ABSTRACT** A method for analyzing the performance of a ramjet engine at subsonic flight speeds is presented. The absence of a known choked point (M=1) in the engine necessitates an iterative solution. A modified ideal gas analysis is utilized. Considered are the conventional ramjet with liquid fuel injection and an ejector ramjet using vaporized fuel injected into the engine at supersonic velocities. In the latter case, the fuel's momentum is significant and the ejector action draws additional air mass into the engine, which must be considered in the analysis. The method presented compares the two engine cycles at several subsonic flight speeds for both JP-4 and propane fuel. The effects of several levels of component efficiencies are considered. # TABLE OF CONTENTS | SECTION | | | PAGE | |---------|---|---|------| | I | INTRODUCTION | | 1 | | II | DESCRIPTION OF CYCLES | \$ | 4 | | | 1. The Ramjet Cycle | | 4 | | | 2. The Ejector Ramj | et Cycle | 5 | | III | ANALYSIS PROCEDURES | | 9 | | | 1. General | | 9 | | | 2. Ramjet Analysis | | 12 | | | 3. Ejector Ramjet A | nalysis | 15 | | ĬA | STUDY RESULTS | | 21 | | | 1. Ideal Propane Ej | ector Ramjet | 21 | | | 2. Propane Ejector | Ramjet ($C_{DB} = 4$, $\eta_{c} = .9$) | 23 | | | 3. Propane Ejector | Ramiet (Diffuser and Dump Losses) | 23 | | | 4. Ideal Propane Ra | mjet | 27 | | | 5. Propane Ramjet (| $C_{DB} = 4$, $\eta_{C} = .9$) | 32 | | | 6. Ideal JP-4 Ramje | t | 32 | | | 7. JP-4 Ramjet (C _{DB} | $_{3} = 4$, $\eta c = .9$) | 32 | | ٧ | COMPARISONS | | 38 | | VI | CONCLUSIONS | | 46 | | APPENT | KES · | | | | I | ENGINE PERFORMANCE COMPUTER PROGRAM INPUT AND OUTPUT PROCEDURES | | 48 | | II | PROGRAM LISTING | | 56 | | DEFEDEN | rec | | 86 | # ILLUSTRATIONS | IGURE | | PAGE | |-------|--|------| | 1. | Ramjet Engine | 5 | | 2. | Ejector Ramjet Engine | 6 | | 3. | Ideal Ejector Ramjet Performance | 22 | | ġ. | Sector Ramjet Performance for $C_{DB} = 4$ and $\eta_{C} = 90\%$ | 24 | | 5. | Ejector Ramjet Performance With Additive Drag, C_{DB} = 4 and η_{c} = 90% | 25 | | 6. | Effects of Additive Drag on Ejector Ramjet Performance With $\mathrm{CD_B}$ = 4 and η_C = 90% | 26 | | 7. | Ejector Ramjet Performance With Diffuser and Dump Losses and η_c = 90% | 28 | | 8. | Ejector Ramjet Performance With Additive Drag, Diffuser and Dump Losses, and $~\eta_{\rm C}$ = 90% | 29 | | 9. | Effects of Additive Drag on Ejector Ramjet Performance With Diffuser and Dump Losses, and $\eta_{\rm C}$ = 90% | 30 | | 10. | Ideal Propane-Fueled Ramjet Performance | 31 | | 11. | Propane-Fueled Ramjet Performance With $C_{D_B} = 4$ and $\eta_{C} = 90\%$ | 33 | | 12. | Ideal JP-4 Fueled Ramiet Performance | 34 | | 13. | JP-4 Fuelded Ramjet Performance With ${\rm CD_B}$ = 4 and $\eta_{\rm C}$ = 90% | 35 | | 14. | JP-4 Fueled Ramjet Performance With Additive Drag, c_{DB} = 4, and η_{c} = 90% | 36 | | 15. | Effects of Additive Drag on JP-4 Fueled Ramjet Performance With C_{DB} = 4 and η_{C} = 90% | 37 | | 16. | Comparison of the Ideal Engines at $M_0 = 0.7$ | 41 | | 77. | Comparison of the Ideal Engines at $M_0 = 0.95$ | 42 | | 18. | Comparison of the Engines With Efficiencies at $M_0 = 0.7$ | 43 | | 19. | Comparison of the Engines With Efficiencies at M. = 0.95 | 11 | # ILLUSTRATIONS (:JNTD) | IGURE | | PAGE | |-------|------------------------------------|------| | 20. | Ejector Ramjet Stream Thrust Ratio | 45 | | 21. | Typical Data Deck | 54 | | 22. | Sample Output | 55 | ## SYMBOLS | SYMBOL | EXPLANATION | |------------------|---| | A | area, ft ² | | A _c | inlet cowl area, ft ² | | c_{DB} | burner drag coefficient | | CF | thrust coefficient, F/qoA3 | | c_{FN} | thrust coefficient with additive drag, F^{N}/q_0A_3 | | С _Р | pressure coefficient for diffuser | | F | net internal thrust, 1bf | | F _N | net internal thrust minus additive drag, 1bf | | f/a | fuel-to-air mass ratio | | g _C | conversion factor = 32.17405 lbm ft/lbf sec ² | | Isp | fuel specific impulse, lbf/lbm/hr. | | Isp _N | fuel specific impulse with additive drag, lbf/lbm/hr. | | π̂ | mass rate of flow, 1bm/sec | | М | mach number | | M _N | molecular weight, 1bm lbm-mole | | N _D | dump pressure loss exponent | | p | pressure, lbf/ft ² | | P _T | total pressure, lbf/ft ² | | P | stream thrust, 1bf | | q _o | free stream dynamic pressure, 1bf/ft2 | | R° | universal gas constant = $1545 \frac{\text{ft-lbf}}{\text{lb}}$ | | τ | lb _m -mole - °R temperature, °R | | T _T | total temperature, °R | # SYMBOLS (CONTD) | SYMBOL | EXPLANATION | |-------------------------|---| | (ΔT_{T}) actual | combustor actual total temp. rise, °R | | (ΔT_T) ideal | combustor ideal total temp, rise, cR | | u | velocity, ^{ft} /sec | | Х | X functic | | Υ | Y
function See Section III | | Z | Z function | | γ | ratio of specific heats | | 7 c | combustion efficiency = (ΔT_T) actual/ (ΔT_T) ideal | | P | density; 1bm/ft ³ | # SUBSCRIPTS | 0 - 5 | engine stations (see Figures 1 and 2) | |-------|---------------------------------------| | P | ejector ramjet primary chamber | | 'n | ejector ramjet primary nozzie throat | | С | ejector ramjet primary nozzle exit | | Т | total conditions | THE STATE OF S #### SECTION I #### INTRODUCTION The purpose of this report is to analyze the performance of two ramjet engine cycles operating at subsonic flight conditions. One is a conventional liquid-fueled ramjet and the other is an ejector ramjet that uses gaseous propane. Both JP-4 and liquid propane conventional ramjets are considered. The ejector ramjet introduces its fuel at supersonic velocities with a momentum high enough that it might increase the cycle pressure ratio and overall engine performance over that obtainable in the conventional ramjet. The magnitude this performance is determined on an ideal cycle basis. In this report, three types of engines are analyzed (see Table I): (1) a propane-fueled ejector ramjet; (2) a propane-fueled ramjet; and (3) a JP-4-fueled ramjet. Several efficiency levels for each type of engine are considered. First, each engine is assumed to have no internal losses such as burner drag, combustion efficiency losses, diffuser losses, or friction losses. These results establish the basic trends and serve to determine the maximum values possible for the performance variables. This "no loss" case is referred to as the ideal case. Secondly, component efficiencies are applied equally to all three engines. Baseline values of these component efficiencies were considered to be representative state-of-the-art values for a subsonic, JP-4 fueled ramjet engine; values used were a burner drag coefficient of 4.0 and a combustion efficiency of 90%. These results establish practical performance estimates for the JP-4 ramjet and compare them with those of propane-fueled engines having equal component efficiencies. Instead of using a burner drag coefficient, we applied anothe efficiency factor to the ejector ramjet. Since the ejector ramjet uses the dump into the combustion chamber as the flame-holding device and does not have a baffle type flameholder, the burner drag of 4.0 was replaced with an estimated dump loss correction based on experimental results (Reference 5). Since the ejector ramjet has a diffuser section ahead of the dump, experimental corrections (References 3 and 4) were applied to the flow to account for this diffuser loss. Most of the above mentioned parametrics were computed assuming variable inlet size and, therefore, do not consider additive drag effects. Several select cases have been corrected for additive drag to demonstrate the order of magnitude of the additive drag correction. The same exit-to-combustor-area ratio of 0.55 is used for all three engines. A computer program was written to calculate the performance of these engine cycles. The method is described in Section III. Appendixes I and II describe the computer program. TO THE PROPERTY OF PROPERT TABLE I CYCLES INVESTIGATED | CYCLE | COMPONENT LOSSES | |-------------------------------|-----------------------------------| | PROPANE-FUELED EJECTOR RAMJET | | | Cycle 1 | No Losses | | Cycle 2 | $C_{D_B} = 4$ and $\eta_C = 90\%$ | | Cycle 3 | $C_p = 0.51$, $N_D = 0.25$ and | | | $\eta_{c} = 90\%$ | | PROPANE-FUELED RAMJET | | | Cycle 1 | No Losses | | Cycle 2 | $c_{D_B} = 4$ and $\eta_C = 90\%$ | | JP-4-FUELED RAMJET | | | Cycle 1 | No Losses | | Cycle 2 | $C_{D_B} = 4$ and $\eta_C = 90\%$ | #### SECTION II #### DESCRIPTION OF CYCLES #### 1. THE RAMJET CYCLE HEREALTH AND THE COMMENT OF THE PROPERTY TH The conventional ramjet engine has been described and analyzed many times in the literature, and this basic treatment will not be repeated here. The majority of these treatments consider the ramjet at supersonic flight speeds with a choked exit nozzle, which presents a convenient station to begin analysis. The ramjet operating at subsonic flight speeds, however, usually has no choked station throughout the entire engine. Figure 1 presents a schematic of such an engine and defines the engine station nomenclature. A convergent nozzle is usually employed and, since the internal flow is entirely subsonic, pressure changes at any station are felt throughout the engine. The mass flow entering the engine will adjust itself, generally, so that the static pressure at the exit (Station 5) is equal to the ambient pressure. There are a few cases at high subsonic flight speeds where Station 5 can be choked with $P_5 > P_0$. For the purposes of this analysis, an ideal inlet was considered so as to facilitate the presentation of data in parametric form. Also, no capture area was specified. Therefore, ideal ong-dimensional flow is considered between Station 0 and Station 3. The results thus present the net jet thrust coefficient. A known capture area can be imposed and the data presented can be corrected for additive drag between Station 0 and Station 1. This was done for selected cases to describe the method. Component losses can be considered if desired. Total pressure losses due to friction or flameholders in the combustor are defined by a burner drag coefficient, to be defined in the next section. A combustion efficiency based on burner ideal total temperature rise can be specified, if desired. The nozzle is considered ideal and no losses are defined. Fuel is considered to be injected at room temperature. The fuel mass is considered in the continuity equation, but its momentum is neglected. The analysis procedure was chosen to facilitate rapid calculation and convergence on digital computer facilities. Component efficiencies, engine geometries, fuel/air ratio, and flight conditions are assumed. An initial estimate of the free stream area (or mass flow) is made and the properties at each station throughout the engine, from Station 0 to Station 5, are calculated. The static pressure at Station 5 is compared with the ambient static pressure of the known flight condition. These must be equal for a practical solution (except for the one exception where the exit nozzle is choked). If these pressures do not match, the estimated value of A_O is modified and the calculations are repeated. When this matching of static pressures has been achieved, the engine performance parameters (thrust coefficient and specific impulse) are calculated. #### 2. THE EJECTOR RAMJET CYCLE The analysis of the ejector ramjet is similar to that of the ramjet except in the treatment of the fuel addition. A schematic of the ejector ramjet is shown in Figure 2. A fuel injector in the form of a primary rocket with a C/D nozzle is located at Station 1. Fuel is heated to vaporization and is then introduced into the primary. This Figure 1. Ramjet Engine Figure 2. Ejector Ramjet Engine THE THE PROPERTY OF PROPER fuel is gaseous at high pressure and elevated temperature. The fuel expands in the C/D nozzle at supersonic velocities, with a momentum significantly high to be considered in the cycle. The fuel and air mix between Stations 1 and 2 without burning. The mixed stream then enters the combustor through a diffuser and sudden dump. This area change serves as a flameholding device to sustain combustion. The rocket primary acts as an ejector and draws additional air into the engine. The momentum of the primary increases the cycle total pressure ratio over that of a conventional ramjet. Component losses through the engine can be considered in two ways. A burner drag coefficient can be applied to correct for all pressure losses, as was done for the conventional ramjet. The losses associated with the diffusion and sudden dump can be considered separately as a function of the geometry with correlations to be described in the next section. A combustion efficiency based on the burner ideal total temperature rise can be specified if desired. Incomplete mixing of the fuel and the air in the mixing tube will result in less ejector action and less mass flow through the engine than the ideal case. A provision is incorporated to account for these estimated losses. The method chosen is to arbitrarily reduce the primary momentum by some percentage to obtain a reduced pressure level at the end of the mixing tube (Station 2). This method was chosen for ease in computer programming and results in a converged air mass flow less than that obtained from the ideal ejector ramjet but still more than that possible from the conventional ejector ramjet at the same condition. The component losses can be applied to In the second of degree necessary to reduce ideal ejector performance to the level corresponding to actual test data. Mixing losses were not considered in the study results presented in this report. #### SECTION IJ1 #### **ANALYSIS PROCEDURES** #### 1. GENERAL The ramjet and ejector ramjet cycles can be analyzed using constant gamma, ideal gas equations. It is a requirement for subsonic engines that the pressure at the exit of the nozzle be equal to the free stream pressure. It is therafore the purpose of the cycle analysis to find the air flow through the engine which will allow the nozzle exit pressure to match the free stream pressure for the given engine parameters. To calculate the nozzle exit pressure, it is necessary to calculate the Mach number and pressure at each station of the engine beginning at the inlet. There is one exception to the above criteria. If the nozzle is choked the exit pressure can be greater than or equal to ambient pressure The Mach functions X, Y, and Z will be used to simplify the analysis procedure in this report. The following is a brief discussion of these functions. The equations of continuity, and momentum and energy are used to relate the conditions at one engine station to another. The continuity
equation in its simplest form states that the mass flow rate at Station i is equal to the mass flow rate at Station i+1. This is written $$\dot{m}_i = \dot{n}_{i+1} + \dot{m}_{odded} \tag{1}$$ Using the ideal gas law $P = PM_W$ RT and the following relationships $$\dot{m} = \rho_A V$$ $$\frac{T_T}{T} = I + \frac{\gamma - I}{2} M^2$$ $$\frac{P_T}{P} = \left(I + \frac{\gamma - I}{2} M^2\right) \frac{\gamma}{\gamma - I}$$ Equation 1 can be written $$\frac{P_{T} A M}{\sqrt{T_{T}}} \sqrt{\gamma \left(1 + \frac{\gamma - 1}{2} M^{2}\right) \frac{\gamma + 1}{1 - \gamma}} \sqrt{\frac{g_{c} M_{W}}{R}} \right]_{i}$$ $$= \frac{P_{T} A M}{\sqrt{T}} \sqrt{\gamma \left(1 + \frac{\gamma - 1}{2} M^{2}\right) \frac{\gamma + 1}{1 + \gamma}} \sqrt{\frac{g_{c} M_{W}}{R}} \right]_{i \neq 1}$$ $$+ \dot{m} \quad added$$ This equation is simplified by defining $$X = M \sqrt{\gamma \left(1 + \frac{\gamma - 1}{2} M^2\right) \gamma + 1/1 + \gamma}$$ This gives the final form of the continuity equation $$\begin{bmatrix} P_T A X & g_C M w \\ \hline \sqrt{T_T} & R \end{bmatrix}_i = \begin{bmatrix} P_C A X & g_C M w \\ \hline \sqrt{T_T} & R \end{bmatrix}_{i+1}^{i+1} \text{ odd ad}$$ (2) The momentum equation for a frictionless, constant area duct is $$\left[\frac{\dot{m}u}{\vartheta_{C}} + PA\right]_{i} = \left[\frac{\dot{m}u}{\vartheta_{C}} + PA\right]_{i+1}$$ This equation can be expanded in a manner similar to the continuity equation to give $$\begin{bmatrix} P_T \wedge Z \end{bmatrix}_i = \begin{bmatrix} P_T \wedge Z \end{bmatrix}_{i+1} \tag{3}$$ where Z is defined as $$Z = \frac{1 + \gamma M^2}{\left(1 + \frac{\gamma - 1}{2} M^2\right)} \frac{\gamma}{\gamma - 1}$$ The quantity P_TAZ is called stream thrust and is denoted by the symbol \overline{P} . If the continuity and momentum equations are combined, the following equation is obtained $$\tilde{p} = \frac{\dot{m}\sqrt{\tilde{T}_T}}{\gamma} \sqrt{\frac{R}{g_C M_W}}$$ (4) where $$Y = \frac{x}{z}$$ Equations 2 3, and 4 are used to calculate the flow conditions through the inlet. A complete explanation of these equations is given in Reference 2. The Mach number functions X, Y, and Z are used to determine the Mach number. In this study, all engine areas and the fuel/air ratio are assumed known, as well as the free-stream temperature, pressure, and Mach number. The ideal temperature rise in the combustor, the molecular weight, and the gamma at the exit of the combustor are tabulated as a function—the air total temperature and the fuel/air ratio. Values of combust efficiency, $\alpha_{\rm C}$, and burner drag coefficient, $C_{\rm DB}$, were assumed to permit us to evaluate their effect on engine performance. The combustion efficiency is defined as $$\eta_c = \frac{(\Delta T_T)_{actual}}{(\Delta T_T)_{ideal}}$$ The burner drag coefficient is defined as $$c_{DB} = \frac{\overline{P_3} - \overline{P_4}}{\frac{1}{2} \gamma_3 A_3 M_3^2 P_3}$$ where the term \bar{P}_3 - \bar{P}_4 is the drag loss caused by the flameholder. ### 2. RAMJET ANALYSIS The ramjet analysis consisted of the following: First we assumed an inlet capture area. Then we used the continuity equation to calculate the conditions at the entrance to the combustor, and the momentum and continuity equations to calculate the conditions at the exit of the combustor. Finally, we used the continuity equation to relate the condition at the exit of the combustor to the conditions at the exit of the nozzle. The method of analysis is as follows: - (a) Assume an A₀. - (b) From continuity, calculate the Mach number at Station 3. Assuming the injet isentropically diffuses the air and the value of gamma at both stations is 1.4, then $$X_3 = X_0 - \frac{A_0}{A_3}$$ $$M_3 = f(X_3)$$ (c) Calculate the free-stream total pressure. $$P_{TO} = P_0 \left(1 + \frac{76-1}{2} \text{ M}_0^2\right) \frac{70}{70-1}$$ Since isentropic diffusion has been assumed in the inlet, it rollows that (d) Calculate the mass flow rate of air (e) From the given fuel/air ratio, calculate the fuel flow rate. (f) Calculate the Mach number at Station 4 from the continuity and momentum equations. $$Y_{4} = \frac{Y_{3}}{1 + f/a} \sqrt{\frac{Mwo}{Mw_{4}} \left[1 + \eta_{c} \frac{(T_{74} - T_{76})}{T_{70}} \right] \frac{1 + \gamma M_{3}^{2}}{\left[1 + \gamma M_{3}^{2} \left(1 - \frac{1}{2} C_{DB} \right) \right]}}$$ $$M_{4} = f(Y_{4})$$ (g) Calculate the total pressure at Station 4 from the momentum equation. $$P_{T4} = P_{T3} \left[\frac{z_3}{z_4} - \frac{1}{2} c_{DB} \frac{\gamma_2 M_3^2}{z_4} \frac{P_3}{P_{T_3}} \right]$$ (h) Calculate the Mach number at Station 5 from the continuity equation. It is assumed that the values of gamma, total temperature, and total pressure at Station 5 are the same as those at Station 4. $$X_5 = X_4 \frac{A_4}{A_5}$$ $$M_5 = f(X_5)$$ (i) Calculate the static pressure at Station 5. $$P_{5} = \frac{P_{T_{4}}}{\left(1 + \frac{\gamma_{4} - 1}{2} M_{5}^{2}\right) \gamma_{4} / \gamma_{4-1}}$$ (j) Compare the static pressure at Station 5 with the ambient pressure P_0 . If these pressures do not compare reasonably well, adjust A_0 and return to Step b. If $$P_5 > P_0$$, increase A_0 $P_5 < P_0$, decrease A_0 Once the pressures have be a satisfactorily matched, the engine performance can be calculated. (k) Thrust = $$P_{T_4} A_5 Z_5 - P_{T_0} A_0 Z_0 - P_0 (A_5 - A_0)$$ Isp = thrust/fig Note: If the Mach number at any station exceeds one, reduce A_0 and return to Step (b). If the Mach number at Station 5 equals one and $P_5 \ge P_0$, this is a solution. #### 3. EJECTOR RAMJET ANALYSIS The ejector ramjet was analysed in a manner similar to the ramjet. In addition to burner drag and combustion efficiency, ejector effectiveness, diffuser and dump loss were also considered. Integration of the ejector into the ramjet cycle analysis is the only major deviation from the previous analysis. The method of analyzing the ejector ramjet is as follows: - (a) Assume a value for A_0 . - (b) From the continuity equation, calculate the Mach number at Station 1, assuming the inlet isentropically diffuses the air, and the value of gamma at both stations is 1.4. $$X_1 = X_0 \frac{A_0}{A_1}$$ $$M_1 = f \{X_1\}$$ (c) Calculate the rree stream total pressure $$P_{T_0} = P_0 \left(1 + \frac{\gamma_0 - 1}{2} M_0^2\right) \frac{\gamma_0}{\gamma_0 - 1}$$ Since isentropic diffusion has been assumed in the inlet, it follows that $P_{TI} = P_{To}$ (d) Calculate the air stream thrust at Station 1 from the momentum equation. (e) Calculate the mass flow rate of air. mA = Po Ao Mo $$\sqrt{\frac{\gamma_0}{R}} \frac{g_c M_W}{R}$$ (f) From the given fuel/air ratio, calculate the fuel flow rate. $$\dot{m}_f = \dot{m}_A t/a$$ (g) Calculate the total pressure of the fuel injector assuming a choked throat. In this analysis the ejector geometry is fixed; therefore, the εjector total pressure is varied to match the flow rate. $$P_{TP} = \frac{\dot{m}_f}{A_{\#} X_{\#}} \sqrt{\frac{T_{Tf} R}{g_c M_w}}$$ where A* = area of injector throat X* = X function at throat T_{Tf} = total temperature of fuel (h) Calculate the Mach number at the exit of the injector. $$\chi_e = \frac{\chi_{HA_{H}}}{Ae}$$ $$Me = f(X_e)$$ (i) Calculate the stream thrust at the ejector exit. - (j) Calculate the temperature, molecular weight, and gamma of the mixed fuel and air at Station 2 by mass averaging the individual properties. The individual physical properties are obtained from tables of data or empirical correlations. - (< Calculate the stream thrust at Station 2 from the momentum equation. For the ideal case $$\vec{P}_{\epsilon} = \vec{P}_{i} + \vec{P}_{e}$$ If it is desired to account for inefficiency of the ejector action, a \dots component efficiency can be incorporated. For example $$\bar{P}_2 = \bar{P}_1 + \eta \bar{P}_e$$ (1) Calculate the Mach number at Station 2, from the continuity and momentum equations. $$Y_2 = \frac{\dot{m}_A \dot{m}_f}{F_2} \sqrt{\frac{T_2 R}{g_c M_{W_2}}}$$ $M_2 = f(Y_2)$ (m) Calculate the total pressure at Station 2 from the momentum equation. $$P_{T_2} = \frac{\overline{P_2}}{A_2 Z_2}$$ (n) Calculate the static pressure at Station 2. $$P_2 = P_{T_2}(1 + \frac{\gamma_2 - 1}{2} M_2^2)^{\frac{\gamma_2}{1 - \gamma_2}}$$ (o) Calculate the static pressure at Station 2' if diffuser losses are to be considered $$P_2' = (\frac{1}{2} \ \overline{C}_p \ \gamma_2 \ M_2^2 + 1) P_2$$ where \overline{c}_p is an experimentally determined diffuser loss factor obtained from References 3 and 4. If isentropic diffusion is assumed $$P_2^1 = P_2$$ (p) Calculate the Mach number at Station 2' using the continuity equation. $$M_{2}^{1} = \begin{bmatrix} -i \pm \sqrt{1 + \frac{2(\gamma_{2} - 1)(\dot{m}_{A} + \dot{m}_{f})RT_{T2}}{P_{2}^{'2}A_{2}^{'2}\gamma_{2}}} & \frac{1}{2} \\ \frac{P_{2}^{2}A_{2}^{'2}\gamma_{2} gc M_{W}}{\gamma_{2} - i} \end{bmatrix}^{\frac{1}{2}}$$ (q) Calculate the total pressure after the dump at Station 3, by using the following equation: $$P_{T3} = P_2^{1} \left[\left(1 + \frac{\gamma_2 - 1}{2} M_2^{12} \right) \frac{\gamma_2}{\gamma_2 - 1} \right] e^{\left(-\frac{1}{2} N_D \gamma_2 M_2^{12} \right)}$$ where N_{D} is obtained from Reference 5. (r) Calculate the Mach number after the dump at Station 3. $$X_{3} = \frac{(\dot{m}_{A} + \dot{m}_{f})}{P_{T3} A_{5}} \sqrt{\frac{R T_{T2}}{g_{c} M_{W2}}}$$ $$M_3 = f(X_3)$$ (s) Calculate the static pressure at Station 3. $$P_3 = P_{T_3} \left(i + \frac{\gamma_2 - i}{2} M_3^2 \right) \frac{\gamma_2}{i - \gamma_2}$$ (t) Calculate the Mach number at Station 4 from the continuity and momentum equat ons. $$Y_{4} = Y_{3} \sqrt{\frac{M_{W2}}{M_{W4}} \left[1 + \frac{\eta_{c} (T_{T4} - T_{T2})}{T_{T2}} \right]} \frac{1 + \gamma M_{3}^{2}}{\left[1 + \gamma M_{3}^{2} (1 - \gamma_{2} C_{DB}) \right]}$$ $$M_4 = f(Y_4)$$ (u) Calculate the total pressure at Station 4 from the momentum equation. $$P_{T_4} = P_{T_3} \left[\frac{Z_3}{Z_4} - \frac{1}{2} c_{DB} \gamma_2 \frac{M_3^2}{Z_4} \frac{P_3}{P_{T_3}} \right]$$
(v) Calculate the Mach number at Station 5 from the continuity equation. It is assumed that the values of gamma, total temperature, and total pressure at Station 5 are the same as those at Station 4. $$X_5 = X_4 \frac{A_4}{A_5}$$ $$M_5 = f(X_5)$$ (w) Calculate the static pressure at Station 5. $$P_{5} = P_{T_{4}} \left(1 + \frac{\gamma_{4} - 1}{2} \cdot M_{5}^{2}\right) \cdot \frac{\gamma_{4}}{1 - \gamma_{4}}$$ - (x) Compare the static pressure at Station 5 with the ambient pressure P_0 . If these pressures do not compare reasonably well, adjust A_0 and return to Step (b). - (y) If the static pressure and P_0 match, Thrust = $P_{T4} A_6 Z_6 P_{T0} A_0 Z_0 P_0 (A_8 A_0)$ Isp = thrust/m_f Note: If the Mach number at any station exceeds one, reduce A_0 and return to Step (b). If the Mach number at Station 5 equals one and $P_5 \geq P_0$, this is a solution. and the contract of contra #### SECTION IV #### STUDY RESULTS #### 1. IDEAL PROPANE EJECTOR RAMJET Figure 3 presents the parametric performance data for a propane fueled subsonic ejector ramjet at an altitude of 23,000 feet, $A_5/A_3 = 0.55$, and 100% efficiencies. Plotted is the thrust coefficients (CF) based on free stream dynamic pressure and combustor area versus fuel specific impulse (ISP). The dashed lines represent constant values of fuel-toair ratio and the solid lines represent constant values of free stream Mach number. Several factors are evident from this figure. First, it is noted that for this ideal case, as the fuel-air ratio decreases the fuel specific impulse continues to increase while the thrust decreases. Obviously, the specific impulse must maximize at some f/a ratio and then decrease as f/a ratio is lowered further. This will be evident when component efficiencies are introduced into the cycle. The second prominent feature occurs above the stoichiometric fuel/air ratio (f/a 0.064). As more fuel is added above the stoichiometric point the thrust continues to increase. This phenomenon is not present in the conventional ramjet because the contribution of fuel momentum is not considered in the ramjet cycle. In the ejector ramjet cycle as the fuel flow rate continues to increase the fuel momentum increases and thrust benefits accrue, at a loss in specific impulse. Also, it is noted that specific impulse improves sign. ricantly with Mach Number over the range considered. Figure 3. Ideal Ejector Ramjet Performance # 2. PROPANE EJECTOR RAMJET ($C_{DB} = 4.0, \eta_{C} = 0.90$) Figure 4 repeats the results of Figure 3 for a propane ejector ramjet except that a burner drag coefficient of 4.0 and a combustion efficiency of 0.90 has been included. If the figures are compared, it can be seen that the performance, both thrust coefficient and specific impulse, have been lowered by including the efficiencies. Also as the fuel-air ratio is decreased the specific impulse does not continue to increase as it did in the ideal case, but maximizes between f/a = 0.02 and 0.03 and decreases as f/a approaches zero. Figure 5 considers additive drag for an engine with $A_C/A_3 = 0.2047$. The design point at which this A_C/A_3 was chosen is $M_O = 0.95$ and $C_F = 0.5$. Figure 6 is a composite of several constant Mach number lines taken from Figures 4 and 5. The dashed lines in Figure 6 stop a, the line representing full inlet capture. The additive drag effects on engine performance are small in magnitude but increase with increasing Mach number. #### 3. PROPANE EJECTOR RAMJET (DIFFUSER AND DUMP LOSSES) It was pointed out previously that the ejector ramjet had a sudden dump into the combustor, which served as a flameholding device; therefore, perhaps the burner drag coefficient of 4.0 used previously was not appropriate. So in an attempt to use component efficiencies consistent with the ejector ramjet geometry, experimental data was obtained to account for the dump loss into the combustor and other data applied to the diffuser directly ahead of the dump. The method of accounting for these effects is described in Section III. A diffuser loss factor \widetilde{C}_p of 0.51 and a dump loss factor N_D of 0.25 were used instead of a burner drag coefficient. A combustion efficiency of 90% ٠, ١,٠,٠ Figure 4. Ejector Ramjet Performance for C_{D_B} = 4 and η_{C} = 90% Figure 5 Ejector Ramjet Performance With Additive Drag, C_{DB} = 4 and η_{C} = 90% Figure 6. Effects of Additive Drag on Ejector Ramjet Performance With $\rm C_{D_B}$ = 4 and $~\eta_{\rm C}$ = 90% was maintained. It can be seen from Figure 7 that this case with dump and diffuser loss is worse than the previous case with combustion efficiency of 90% and a burner drag coefficient of 4.0. The absolute values of \overline{C}_p and N_D are for the specific geometry evaluated and apply only to that particular case. Figures 8 and 9 show the effects of additive drag with an $A_C/A_3 = 0.1825$ which was chosen at the design point corresponding to $M_0 = 0.05$ and $C_F = 0.5$. As was noted for the previous case with $C_{DB} = 4$, the additive drag effects for this case are small. ### 4. IDEAL PROPANE RAMJET Figure 10 presents the results for a propane-fueled ramjet with no internal flow losses and an exit area ratio A₅/A₃ of 0.55 at 23,000 feet altitude. Figure 10 is a plot of the thrust coefficient versus fuel specific impulse. The same trends are present as for the ejector ramjet (Figure 3) except that above the stoichiemetric fuel-air ratio there is no additional increase in the thrust coefficient since fuel momentum is not considered in the ramjet cycle. Thrust coefficient increases with f/a ratio as specific impulse decreases. Here, also, there is no maximization of the specific impulse as the f/a ratio decreases. Again, the specific impulse increases as the subsonic flight speed increases. In general, the ideal ejector ramjet has better performance at fuel/air ratios above approximately 0.025; however, this comparison assumes no internal flow losses for either engine. Figure 7. Ejector Ramjet Performance With Diffuser and Dump Losses and $~\eta_{\rm C}$ = 90% Figure 8. Ejector Ramjet Performance With Addictive Drag, Diffuser and Dump Losses, and $\eta_{\rm C}$ = 90% Figure 9. Effects of Additive Drag on Ejector Ramjet Performance With Diffuser and Dump Losses, and $~\eta_{\rm C}$ = 90% Figure 10. Ideal Propane-Fueled Ramjet Performance # 5. PROPANE RAMJET (C_{DB} = 4.0 and η_c = 0.90) Figure 11 presents the results when using a burner drag coefficient of 4.0 and a combustion efficiency of 0.90 for the propane ramjet. They are directly comparable to the ideal case, Figure 10. While the values of thrust and specific impulse are lower for the case with the burner drag and combustion efficiency, the basic trends are the same with the exception of the lower fuel-air ratios. As the fuel-air ratio decreases, the specific impulse does not continue to increase; it maximizes and then decreases as the f/a ratio approaches zero. ### 6. IDEAL JP-4 RAMJET Figure 12 presents the ideal performance for a JP-4 fueled engine. This data is similar to the data shown in Figures 10 and 11 for the propane ramjet. Again no internal losses are assumed and A_5/A_3 is 0.55 at an altitude of 23,000 feet. The same trends are evident although the propane ramjet has a slight advantage at the low and medium fuel-air ratios. Above the stoichiometric fuel-air ratio (0.068 for JP-4 and 0.064 for propane) the performance is almost identical. ## 7. JP-4 RAMJET (C_{DB} = 4.0 and η_c = 0.90) Figure 13 presents the results for a JP-4 ramjet with a burner drag coefficient of 4.0 and a combustion efficiency of 0.90. Figure 13 is directly comparable to Figure 12. Figures 14 and 15 show the effects of additive drag with $A_{\rm C}/A_3$ = 0.1976, which was chosen for the design case of $M_{\rm O}$ = 0.95 and $C_{\rm F}$ = 0.5. Figure 11. Propane-Fueled Ramjet Performance With C_{DB} = 4 and η_{C} = 90% Figure 12. Ideal JP-4 Fueled Ramjet Performance Figure 13. JP-4 Fueled Ramjet Performance With C_{DB} = 4 and η_{c} = 90% Design Point: $M_0 = 0.95$, $C_F = 0.5$, $Ac/A_3 = 0.1976$ Figure 14. JP-4 Fueled Ramjet Performance With Additive Drag, c_{DB} = 4, and η_{C} = 90% Figure 15. Effects of Additive Drag on JP-4 Fueled Ramjet Performance With $\rm C_{D_B}$ = 4 and $~\eta_{\,\rm C}$ = 90% ### SECTION V #### **COMPARISONS** The ramjet and ejector ramjet performance parametrics shown herein can be used for several comparison purposes only. The results are valid for the assumptions made. In general, an application requires that an engine operate over a wide envelope with fixed geometry, which necessitates considering additive drag. In addition, the external drag of the engine nacelle must be included, as well as any vehicle/engine interference drag. Without these specific effects, the following general comparisons can be reached. Figure 16 compares the parametric performance of the ideal engines at Mach 0.7. The lowest point on each line is for ## a = 0.02 and the highest point is for f/a = 0.1. As the fuel/air ratio increases, the thrust increases at a sacrifice in specific impulse. At the very low fuel/air ratios the performance is nearly identical. As the fuel/air ratio increases, the advantages of the ejector ramjet become apparent. The "X" mark on each line indicates a stoichiemetric fuel/air ratio. Thrust levels below this mar indicate lean engine operation, and those above this mark indicate fuel rich operation. The propane ramjet and the propane ejector ramjet can be compared in many ways. As noticed on the ramjet curves, the thrust maximizes at about the stoichiometric fuel/air ratios; richer mixtures are of no advantage to the ramjet. Comparing the ideal engines at this stoichiometric fuel/air ratio indicates that the ideal ejector ramjet has a thrust advantage of 18% and a specific impulse advantage of 11%. The ejector ramjet can increase thrust at a sacrifice
in impulse by operating fuel rich; this is no advantage to the ramjet. Let us compare the ejector ramjet operating at a f/a = 0.1 and the ramjet operating at stoichiometric. For this case, the ejector ramjet has a thrust advantage of 37% but a specific impulse that is only 76% of that possible with the ramjet. Figure 17 shows the same comparisons at Mach 0.95. The same comparisons can be made from Figure 18 for C_{DB} = 4 and η_{C} = 90%. With both engines operating stoichiometrically, the ejector ramjet has a 17% thrust advantage and a 10% specific impulse advantage, slightly lower than for the ideal case. With the ejector ramjet operating at f/a = 0.1 and the ramjet at stoichiometric, the ejector ramjet has a 35% thrust advantage but again at 76% of the ramjets' specific impulse. If the ejector ramjet has the drag predicted from References 4, 5, and 6, and the ramjet has a $C_{DB}=4$ and $\eta_{C}=0.9$, we obtain the following results. With both engines operating stoichiometrically, the ejector ramjet has an 8% thrust advantage and a 5% specific impulse advantage over the ramjet. With the ejector ramjet operating at f/a=0.1, its thrust advantage over the ramjet is 21% but its specific impulse is only 65% that of the ramjet. Similar comparisons can be made at Mach 0.95 and 23,000 feet from Figure 19; it must be pointed out, however, that this comparison is made at a maximum thrust level and at a very low specific impulse level, which gives the maximum potential advantage to the ejector ramjet. For a cruise application a lean fuel/air ratio would likely be chosen to maximize specific impulse; at a condition of say f/a=0.3, the advantage of the ejector ramjet is considerably reduced or even eliminated. For instance, at f/a=0.3, the ramjet would produce 16% more thrust at 10% higher specific impulse. One parameter which is important to the effectiveness of the ejector ramjet is the ratio of the primary to the inlet air stream thrust. As this parameter increases, the ejector ramjet becomes more effective in its pumping action. Figure 20 is a plot of this stream thrust ratio versus fuel/air ratio for various flight mach numbers. As can be seen, this parameter increases with increasing fuel/air ratio; therefore, the pumping action of the ejector ramjet will be greater at the higher fuel/air ratio:. This effectively increases the amount of air flowing through the engine, thus giving more thrust than is possible with the conventional ramjet at the higher fuel/air ratios. Figure 16. Comparison of the Ideal Engines at $M_0 = 0.7$ Figure 17. Comparison of the Ideal Engines at $M_0 = 0.95$ Figure 18. Comparison of the Engines With Efficiencies at $M_0 = 0.7$ Figure 19. Comparison of the Engines With Efficiencies at $M_0 = 0.95$ Figure 20. Fjector Ramjet Stream Thrust Ratio 的复数现象的数据与3994的384的 APRACEPSON SAPE AREA SAPE APRACES SAPE APRACES AREA AREA SAPE AREA AREA AREA AREA AREA AREA # SECTION VI ### CONCLUSIONS The potential performance of the ejector ramjet and the conventional ramjet have been determined. At high fuel/air ratios, the ejector ramjet has a thrust advantage over the conventional romjet. The relative ranking of these two engine systems can change drastically, however, depending on the internal flow losses and combustion efficiency assumed in the analysis. In addition, the relative advantage changes greatly with the fuel/air ratio considered. The assumptions of $C_{ m DB}$ = 4.0 and $\eta_{\rm c} = 0.90$ for the ramjet are considered as state-of-the-art values for JP-fueled ramjets. The ejector ramjet losses assumed from References 3, 4, and 5 are considered representative, although data from a real engine of this type is lacking. Predictions of internal drag in References 3, 4, and 5 are based on experimental data. Comparing these cases shows that the ejector ramjet has an advantage at the high fuel/air ratios and the conventional ramjet has an advantage at the low fuel/air ratios. The reason for this difference is that with large fuel/air ratios the ejector pumping action is greater and the cycle pressure is increased, while at the lower fuel/air ratios the ejector pumping action is less. This is directly related to the momentum ratio of the ejector to the inlet air stream which increases as the fuel/air ratio increases. The data contained in this section is parametric, with no fixed inlet size. A real engine with a known capture area will have an actual thrust lower than that estimated herein when additive drag and external drag are included. This was illustrated in Section IV for one particular design point. This thrust decrement should affect each engine similarly, however, and should not change the relative ranking derived from this comparison. #### APPENDIX I # ENGINE PERFORMANCE COMPUTER PROGRAM INPUT AND OUTPUT PROCEDURES For ease of operation, the data read into the program has been divided into four sets: (1) the fuel data set, which contains the tables of gamma, molecular weight, and temperature rise for the combustion products as a function of initial temperature and fuel-air ratio; (2) the engine geometry and the efficiency parameters, initial values of which are built into the program; since this set of data is entered in Namelist form, only those parameters having values different from the initial values need be entered; (3) flight parameters at which the engine is to operate, including the Mach numbers, altitudes, and fuel-air ratios for which engine performance is to be calculated; (4) the job title and the job code. The order of the first three data sets in the data deck is not fixed, but the fourth set must appear last. Each data set is identified by a key word which alerts the program that the following data belongs to a particular data set. The key words corresponding to the above four data sets are: FUEL, GEOMETRY, RANGE, and PROBLEM. Each key word must start in column one. Tables I through IV display the form of all the input data cards. Table I shows the format for the fuel card set. Card 1 contains the word, FUEL, starting in column one. Nothing else appears on this card. Card 2 contains two numerical values: the number of fuel-air ratios to be entered later in columns 1-10, and the number of initial air total temperatures in columns 11-20. Card 3 gives the list of fuelair ratios, starting in column 11, with six numbers per card; up to three cards may be required. The first ten and the last ten columns of these cards are reserved for identification data. (This identification data is not used by the computer.) The other lists of data in this set are entered on the same format. Each list begins on a new card. Table II shows the variables that are entered on a Namelist card. A description of this type of data entry is given in the Fortran Extended manual. Table III shows the format for the flight parameters. Card 1 contains the word, RANGE, starting in column one. The second card contains the number of Mach numbers, number of altitudes, and the number of fuelgir ratios. Ten spaces are allotted per number, starting in column one. The third card contains the list of Mach numbers, where each number is allotted ten spaces. The other two lists are similar, except that the fuel-air ratio list may require more than one card to complete the list. Figure 21 shows a typical data deck. The printed output from the program gives the cycle performance and many engine parameters. Line 1 shows the problem title and the altitude. Line 2 shows the capture area in square feet, the conventional thrust in pounds, the corresponding thrust coefficient, specific impulse, specific fuel consumption, fuel-air ratio, and the flight Mach number. Line 4 shows the values of thrust in pounds, thrust coefficient, specific impulse, and specific fuel consumption, which have been corrected for additive drag. Line 5 presents the engine stations and serves as a title for the data immediately below. Column titled E presents data for the exit of the ejector, which is used only for ejector ramjet problems. Line 6 gives the Mach number at each station. Line 7 presents some of the important values of gamma that were used. Line 8 shows the flow area in square feet at each engine station. Line 9 shows the pressure in atmospheres at each engine station. Line 10 shows the total pressure in atmospheres at some of the engine stations. Line 11 gives the total temperature in °R at some of the important engine stations. Line 12 shows the stream thrust in pounds force for some stations. Line 13 shows the molecular weight at two stations. Finally, the last line shows a convergence parameter titled cycle, the free stream pressure in lbs/ft² the pressure at the engine exit in lbs/ft², the air flow rate in lbs/sec, and the fuel flow rate in lbs/sec. A sample output is shown in Figure 22. TABLE I - FUEL CARDS | Card
Order | Contents | Format | |---------------|--|------------| | 1 | FURL | A10 | | 2 | Number of fuel-air ratios (max value - 18)
Number of initial air temps (max value - 12) | 2110 | | 3 | List of fuel-air ratios | 10X,6E10.0 | | 4 | List of initial air temperatures | 10X,6E10.0 | | 5 | List of temperature rise data corresponding to the fuel-air ratios and the initial air temperatures. | 10X,5E10.0 | | 5 | List of molecular weight data corresponding to the fuel-air ratios and the initial air temperatures. | 10X,6E10.0 | | 7 | List of gammas corresponding to the fuel-air ratios and the initial air temperatures. | 10X,6E10.0 | TABLE I - VARIABLES IN GEØM NAMELIST | Ì | | | | | |--|-----------------------|----------------------|-------------------------|--| | | AFAPL-TR- | -72-7 | | | | | | TABLE . | II - VARIAB | LES IN GEØM NAMELIST | | · · | The key
word is re | word GEØ
ad in on | METRY prec
a Al0 for |
edes the namelist data. This mat. | | | Variable
 | Туре | Value
Bcfore
Read | Definition & Comments | | | A1 | R | 1.23 | Area of station 1 in sq. ft. | | | ASTAR | R | 0.00753 | Area of ejector throat, sq. ft. | | | AE | R | 0.030121 | Area of the ejector exit, sq. ft. | | | A2 | R | 1.2601 | Area of station 2 in sq. ft. | | | A3 | R | 5.2414 | Area of station 3 is sq. ft. | | | A5 | R | 2.8852 | Area of station 5 in sq. ft. | | | DUMPLØS | L | FALSE | Calculate diffuser & dump losses if | | | ETAF2 | L | FALSE | Use a fraction, ETAMIX, of the ideal momentum at station 2 if true | | 1 mm m | ETAFE | L | FALSE | Use a fraction, ETAMIX, of the ideal ejector momentum if true | | r
r | ETAMIX | R | 0.0 | Mixing efficiency | | • | TTF | R | 1300.0 | Total temper: . e of ejector flow in | | } | A2P | R | 2.52 | Area of station 2' in sq. ft. | | | ND | R | 0.25 | Dump loss parameter | | | CPR | R | 0.51 | Diffuser performance parameter | | | | | | December 1000 and CCC | | | CDB | R | 0.0 | Rurner drag coefficient | TABLE III - FLIGHT PARAMETERS | Card
Order | Contents | Format | |---------------|---|--------| | 1 | RANGE | A10 | | 2 | Number of Mach numbers (Max - 8)
Number of altitudes (Max - 4)
Number of fuel-air ratios (Max - 20) | 3110 | | 3 | List of Mach number | 8E10.0 | | 4 | List of altitudes | 4E10.0 | | 5 | List of fuel-air ratios | 8E10.0 | TABLE X - ENGINE IDENTIFICATION DATA | Card
Order | Contents | Format | |---------------|---|---------| | 1 | PRØBLEM | A10 | | 2 | Job title and job code (For an ejector ramjet the job code is any integer less than or equal to 0. For a ramjet use any integer greater than 0.) (The job title can be any comment the user wishes to make) | 12A6,18 | Figure 21. Typical Data Deck | MOMENTUM COMPRESSION RJ CHECKOUT. | SION RJ CHECKOL | Д. | | | | ALT = 23000.0 | 3000.0 | |-----------------------------------|----------------------------------|------------------------------|------------------------------|-------------------------|----------------|---------------|----------------| | AO
.9401E+00
ADDITIVE DRAG | THRUST
.3537E+03
.3411E+03 | CF
.4499E+00
.4339E+00 | ISP
498.9458
481.1822 | SFC
7.2152
7.4816 | FAR .0400 | AMO . 50 | | | STATION | 0 | 1 | 2 | 3 | 4 | 5 | ជា | | Mach | .5000 | ,3558 | .3909 | .0893 | .2280 | ,4506 | 2,4316 | | Gam | | П | 1.3837 | | 1.2659 | | 1 0689 | | Area-sq.ft. | .9401E+00 | .1230E+01 | .1260E+01 | .5241E+01 | | .2885E+01 | .3012E-01 | | Pres-AIM | .4051E+00 | .4402E+00 | .4395E+00 | .4691E∻00 | .4565E+00 | .4051E+00 | .1518E+00 | | TOTP-AIM | .4805E+00 | | .4878E+00 | .4717E+00 | .4599E+00 | | .2694E~01 | | TOIT:- "R | .459E+03 | | .5382E÷03 | | .2834E+04 | | | | Stream-LBF | | 1349.0719 | 1419.9204 | | | 3109.1281 | 70.8485 | | Mol Wt | | | 29.352 | | 28.514 | | | | C.C.E =98159E-06 | | PO = .857244E+03 | P ₅ = .857245E+03 | 245E+03 | WA = .1772E+02 | | WF = .7090E+00 | igure 22. Sample Output APPENDIX II PROGRAM LISTING ``` PROGRAM MOI DRU (INPUT, OUTPUT, YAPES= INPUT, TAPE6=OUTPUT) EYTERNAL CYCLE, BUHAG, AINLET, BINLET LOGICAL DUNPLOS, RJ, TRAP, ETAFZ, FTAFE DIMENSION AAMO(1); AALT(4), AFAP(20), TITLE(12) COMMON /CYCL/ AS, FS, RJ, TT4, GAM4, HTM4, TT0, ETAG COMMON /SUMA/ AM3, COB, 74P COMMON /ATNLT/ 41, AG. AS, ASTAM. A'0, AM1, AM3CK, BUMPLOS, 1 FTAMIX, ETAF2, FTAFE, FAR, CAMT, INKT, PD, PTC, TC, TTF COMMON/DUM/ AS,A3,AMT,AM2,F2,GAM2,PT3, TT2,MA,HF,A2P,CPR,ND NAMELISTIGEOMI NUMPLOS, ETAMS, FTAFF, ETAMIX, TTF, A1, ASTAR, 1 A5, A2, A3, A5, A20, CPR, NO, CDB, FTAC DATA FUEZ-4HFUELZ, GFÖZ8HĞEOMCTRYZ, WANG/5HRANGEZ,PROBZ7HPROBLEMZ STAF2 = .FALSE. ETAFE = . FALSE. DUMPLOS = .FALSE. TTF = 1300.0 A2P = 2.52 CTAMIX = 1.0 CPR = [.51 NO = 0.25 GOB = C.3 ETAC = 1.0 Reproduced from best available cony. 41 = 1.23 ASTAR = 0.00753 AF = 0.030121 42 = 1.2601 43 = 5.2414 AF = 2.4952 AMOLA = 1.0/28.966 READ (F,2) HORD FORMA: (A10) 2 H=ITE (6,3) 40RD FORMAT (1H A10) 3 IF (WOPD .EG. FUF) GO TO 10 IF (WOPD .EO, GFC) GO TO 20 IF (WOPD .EO. PANG) GO TO 111 IF (MORD .EQ. PROB) GO TO 701 49 ITE (6, 25) FORMAT (10H STOP PROB) 25 60 rn 100n CALL FUELDAT(0.0, 0.0, 0.0, 0.0, 0.) 10 60 TO 1 READ (5.GEOMI) 20 GO TO 1 111 READ (F,1110) NUMAND, NUMALT, NUMEAR FORMAT (3110) 1110 READ (5,700) (AAMO(I), I=1,NUMAMO) READ (E,780) (AALT(1), I=1,NUMALT) RCAD (5,700) (AFAR(1),_I=1,4UHFAR) 50 TO 1 700 FURMAT (8510.0) 3FA0 (F,112) (TITLE(I), I=1,12), TCOOF 701 FORMAY (1246, 18) 112 IF (EOF(5)) 1000, 1002 ``` ``` COC 6600 FTN V3-0-251A OPT=1 07/15/71 ьн 40409J 1002 CONTINUE RJ = .FALSE. IF (10005 .GT. 0) R. = .TRUE. 90 705 J1 = 1, NUMALT ALT = AALT(J1) CALL ATMOS (ALT, TO, DAOSL, RHO, TATSL, PAPSL, C, VIS, 1) P0 = PAPSL*144.0*14.696 00 705 J2=1,NUMAME AMO = AAMO (J2) ITO = 10*TR(1.4, AMO) 4PITE (6;13) FORMAT (1HO 13(10H* * *)) 13 2TO = PO*(1.0 + 0.2*(AMO**2))**7.5 1F (RJ) GO TO 15 TTHRAT = TTF*0.83/1.8 CALL PPOPAN (TTHRAT, CPF, HFAKE) 644T = CPF/(CPF - 1.987) TC= TTF/1.8 CALL POPAN (TC, CPC, HTF) TAIR = T0/1.8 CALL AIRTHP (TAIR, CPA, HAIR) HTA = PAIR + (28.966*(C*AMO) **2)/(2.0*32.25778.15*1.8) 15 00 705 J3=1, NUMFAR FAR = AFAR(J3) SALL FUELINT (TTO, FAR, DT, WTH4. GAM4) TT4 = TTO + ETAC*DT TF (RJ) SO TO 488 . The state of 440LF = FAR/41.0 TK2 = 350.0 HT2 = (AMOLA*HTA + AMOLF*HTF)/(AMOLA + AMOLF) 50 201 I=1,3 CALL PROPAN (TK2, CPF, H) CALL AIRTHR (TK2, CPA, H1) CP = (AHOLA+CPA + AMOLF+CPF) / (AHOLA + AMOLF) TK2CK = 4T2/CP + 300.0 TCHEK = TK2CK - TK2 TK2 = TK2CK 201 TT? = TK2*1.8 ANT = (1.0 + FAP)/(AMOLA + AMOLE) GAM2 = CP/(CP - 1.987) 498 ACLOW = 0.1*A3 TF (.40T. RJ) GO TO 489 41 = A2 AWT = 29.966 3848 = 1.4 ACHIGH = 41 489 X5 = X(GAM4, 1.0) X4 = X5 + 45/43 AM4 = XM(X4, GAM4) Z4=Z (GAM4, AH4) Y4 = Y(GA44, AM4) YAP = YAFSORT (HTM4+TT2/(AHT+TT4+GAM2)) IF (2J) Y4P = Y4P/(1.0+FAQ) CALL SOLNEH (BUMAC, 1.0, AM4, TRAP, Y1) ``` THE RESERVE OF THE PARTY OF THE PROPERTY OF THE PARTY ``` CDC 6500 FTN V3.0-251A OPT=1 07/15/71 18 MOHORJ 443 = Y1 ACT = AT*X(1.4, AM3)/X(1.4, AM9) TF (RJ) 60 T036 INKT = 0 ACH = A1 ACL = A1/2.0 CALL SOLNER (RINLET, ACH, ACL, TRAP, Y1) IF (.NOT. TRAD) GO TO 460 HPITE (6, 14) FORMAT (20HOBINLET - TRAP= TRUE) 34 60 TO 240 453 ACMAX =40 ACL = C.75+ACT IF (ACL +ST. ACMAX) ACL # 0.75*ACMAX INKT = 5 CALL SCLNEW(AINLET, ACMAX, ACL, TRAP, Y1) IF (.NOT. TRAP) GO TO 17 FORMAT (13H TRAP IS TRUE) 35 GO TO 243 17 IF (TNKT .GT. 1) GC TO 37 IF (4M3CK .GE. 4M3) GO TO 37 ACHIGH = ACMAX GO TO 499 36 PT3 = PT0 Z^{3} = Z(GAM2, AM3) PT4=PT3*(23/74-0.5+COB*GAM2*443**2/(24*PR(3AM2;A43))) P5 = PT4/PR(GAM4,1.0) IF (.NCT. RJ) ACT = 4C TF (P5 .LT. P0) GO TO 497 GALL GYOLE (ACT) GO TO 240 ACHIGH = ACT 497 CALL SOLMEN (CYCLE, ACLOW, ACHIGH, TRAP, YNEW) IF (.NCT. TRAP) GO TO 240 499 HRITE (6,509) FORMAT (140, 5X, 11HTRAP = TRUE) 20 = 7(1.4, AMO) 500 240 "0 = PTO*AC*20 Z1 = 7(1.4, AM1) F1 = PT0*A1*Z1 Y-RUST = F5 - F0 - P0*(A5-AC) THRUSTN = F5 - F1 -P0*(A5-A1) FISP = THRUST/WF FISPN = THRUSTN/HF SFC = 3600.0/FISP SECN = 3600.0/FISPN JFN = 0,541,4400*A34AH0**? OF = THRUST/DEN CEN = THRUSTNICEN HRITE (6,300) (TITLE(I), I=1,12), ALT, AC, THRUST, CF, FISP, 2 SFC, FAP, A40, THRUSTN, CF4, FISPH, SFCN FO7MAT(140/14012A5, 15X, 4HALT=, F10.1/1H 8X, 2HA0, 12X, 5HTHRUST, 1 11X, 2HCF, 13X, 3HISP, 12X, 3HSFC, 14X, 3HFAR, 12X, 3HAHJ/ 2 1H 3515.4,3F15.4,F15.2/14H ADDITIVE DRAG, 2E15.4,3F15.4) ``` | ÀH ' | ≁ี'หวัห | HCRÚ CDC 60 | 5500 FTN V3.0-2514 OPT=1 07/15/71 | | |--------------|---------------------------------------|--
--|---| | | 705 | FUN = HCYCLE (0.0)
CONTINUE
GO TO 1 | | | | - | 1000 | GO TO 1
STOP
END | | | | - | | | | | | | | | | - | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | - | | | | | | | | | · · · · | | | | | | | | | | | - - . | | | - | | | | | | | _ | | - | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | - • • • | | | | | | | | | | | | | | The second secon | man a contract of the | | CYCLE ION ``` CDC 6600 FTN V3.0-251A CPT=1 07/15/71 ``` THE PERSON NAMED IN PE ``` FUNCTION CYCLE (ROOT) LOGICAL RJ, NSOL, DUMPLOS, FTAFR, ETAFE COMMON /CYCL/ A5, F5, RJ, TT4, G444, NTM4, TT0, ETAC COMMON /BUMA/ AH3, CDB, Y4P COMMON /AINLT/ A1, AC, AE, ASTAR, AMB, AH1, AM3CK, DUMPLOS, 1 ETAMIX, ETAF2, ETAFE, FAR, GAHT, INKT, PO, PTO, TO, TTF COMMON/DUM/ A2,A3,AHT,AM2,F2,GAM2,PT3,TT2,HA,HF,A2P,CPR,ND 1_ . AC = ROOT XI = AC*X(1.4, AMO)/A1 441 = XM(X1, 1.4) P1 = PTO/PR(1.4, AM1) HA = PC*AC*AMO*SQRT((1.4*32.2*28.966)/(1545.264*T0)) FA\dot{1} = PT0*A1*Z(1.4, 4M1) HF = MA*FAR IF (.NOT. RJ) GO TO 5 442 = AM1 F? = FA1 GO TO 52 XSTAR = X(GAMT, 1.0) PTP = (WF *SORT((TTF*1545.264)/(32.2*44.0)))/(ASTAR*XSTAR) PTH = FTP/PR(GAMT, 1.0) IF(P74.LT.P1) GO TO 10 XE = XSTAR+ASTAR/AF AME = SMX (XF, GAMT) FE = PTP#AF#Z(GAMT, AME) GO TO 15 AME=HF/(P1*AF*SQRT(GAMT*32.2*44./(1545.264*TTF))) 10 FE = P1*AE*(1.0+GAMT*/AME**2)) PTP = P1 FPR (GAMT, AME) F? = FA1 + FE IF (ETAF2) F2= ETAMIX*F2 IF (ETAFE) F2 = FA1 + ETAMIX*FE Y2 = ((WA + WF) *SORT(TT2*1545.264/(32.2*AWT)))/F2 AM2 = YM(Y2, GAM2) Z^2 = Z(GAM2, AM2) 52 X2 = X (GAM2, AM2) TF (RJ) 60 TO 56 IF (DUMPLOS) GU TO 57 X3 = X2*42/A3 56 PT3 = ((MA+MF) + SQRT(TT2+1545, 264/(32, 2+AHT))) / (A3+X3) IF(RJ) PT3=(WA*SQRT(TT2*1545.264/(32.2*AWT)))/(A3*X3)/ 60 TO 58 CALL DUMP 57 (Z2, X3) AM3 = XM (X3, GAM2) Y3 = Y (GAM2, AM3) 58 Z3 = Z (GAM2, AM3) P3 = PT3/PR(GAM2,AM3) P3ATH = P3/(144,0*14.595) Y4 =Y3+SQRT(AHT+TT4/(WTM4+TT2)) Y4 = Y4*(1.0 + GAM2*AM3**2)/(1.0+GAM2*AM7**2*(1.0~0.5*COB)) TF (RJ) Y4 = Y4*(1.0+FAR) AH4 = YH(Y4, GAY4) X4 = X(GA44, A44) X5 = X4+47/A5 \Delta M5 = YM(X5, GAM4) ``` | ION | CYČ | re . | | | - | | · · · · · · · · · · · · · · · · · · · | DC 6500 | FTN V | 3.0-25 | IA OPT | 1 07 | 7/15/71 | |-----|------|-----------------|----------------------|-----------|--------------|---------------------|---------------------------------------|------------------|------------|--------|---------|-------------|---------| | - | | | 7(GAM4)
: PT3*(2 | | | DB#GAM |
2*AM3* | *2/(Z4* |
Pr(gam | 2,AH3) |
, } | | | | | ~~~~ | P5 = | PT4/2R | GAM4, A | M5) | | | | | | | | | | | | 75 - | 7 (GA44) | AM5) | | | | | | | | | | | | | | ~ 4*A51 | | | | | | | • | | | | | | | | 1.0 | - P5/P | 0 | | | | | - | | | | | | | GO TO | _ | _ | | | | | | | | | | | | | | HCYCLE | | | | | | | | | | | | | | | = F?/(/ | | | 4) | | | | | | | | | | | - 57 | PT2A/PF | CLGAMZ, | AMC) | | | | | | | | | | | | | 1 = PO/2 | | | 134 9 21 3 4 | ,, | | | | | | | | | | | 1 = P5/2 | | | | | | | | •• | • | | | | | | = PT0/2 | | • | | | | | | | | | | | · | | P1/2119 | | ` | | | | ·········· | | | | | | | | | = PT3/2 | | 4 | | | | | | | | | | | | PT4A | = PT4/ | 2116.22 | 4 | | | | | | | | | | | | | (J) 60 1 | | | | | | | | | | | | | | | = PTP/2 | | | | | | | | | | | | | | | PTPA/ | | | | | | | | | | | | | 200 | WRITE | (6,250 |)) AMO, | AM1, | A42, A | M3, AM | 4, AH5, | IME, | GAM2, | GAM4, | | | | | | 1_GA | II AU | A1, A2 | , AJ, | Ab, Ab | PUAT | M, P1, | 22, 53 | AiM, P | 4, PSA | , M, . | | | | | | | | PISA | P14A, | PIPA, | TTO, TT | 2, 114 | , PA1, | r2, F: | 9 | | | | 250 | | AWT, W1 | | - 6V - T | น่กั. เรี | ์¥ี "เมื่า | , 15X, | 142. 1 | 6Y. 1H | 3. 15¥ | | - | | | 290 | | | | | | | , 15,,
F15.4, | | | | | | | | | 2 F16 | 4 16 | (a F16a | 4. 16X | F16. | 4/ 5H | AREA, 2 | X. 4F1 | 6.4. 1 | ñX. | `. , | | | | | | | | | | | P, 2X, | | | | | | | | | 4 16X | F16.4 | SH TO | TT. ZX | , E15. | 3, 16X | , E15.4 | , 16X, | E16.4 | , | • | - | | _ | | 5 / 7 | TH STRE | M, 16X | , 2F16 | | | .4, | | | | , | | | | | | (, F7.3 ₁ | | | | | | | | • | | | | | | HYITE | (6,25 | 2) CYCL | E, PO, | P5, 4 | A, HF | · | | | — | | | | | 252 | | | | | | | E13.6, | 5X, 3 | HP5=, | E13.6, | 5X, | | | _ | 30 | | M=, E1 | L•49_5X | , зные | =, 511 | . • 4) | | | | | - | | | | 30 | RETUR | (U | | | | | | | | | | | | | | END | | | | | | | | | | • | - | ~ | | | | | ·· ~=+ | | • | | • | - | | | | | | | | | | | | | | | · | - | | | | | - | - | | | | | | | | | _ | | | | | | | | | | | | | | | | | - | | - | | • • • • • | | - | | - | AFAPL-TR | -72-7 | |---|---| | ION ~ | AINLET CDC 6600 FTN V3.0-251A OPT=1 07 | | - | FUNCTION AINLET (A) LOGICAL DUMPLOS, ETAF2, ETAFE, ACLOG | | | COMMON/DUM/ A2, A3, ANT, AM2, F2, GAM2, PT3, TT2, WA, WF, A2P, CPR, ND | | • • | COMMON /BUMA/ AM3, CD8, Y4P COMMON /AINLT/ A1, AC, AE, ASTAR, AM0, AM1, AM3CK, DUMPLOS, 1 ETAMIX, ETAF2, ETAFE, FAR, GAMT, INKT, PO, PTO, TO, TTF ACLOG = .FALSE | | is and organization | G0 T0 1 | | may 1 | ENTRY BINLET ACLOG = TRUE. | | 1 | AC=A
INKT = INKT + 1 | | | X1 = AC*X(1.4,AMO)/Al
AM1= XM(X1,1.4) | | *** *********************************** | P1 = PT0/PR(1.4,AM1) WA = P0*AC*AM0*SQRT((1.4*32.2*28.966)/(1545.264*T0)) | | | FA1 = PT0*A1*Z(1.4,AM1) | | | HF = HA*FAR
XSTAR = X(GAMT, 1.0) | | Ph. Nachard Sparry, and name of | PTP = (MF*SQRT((TTF*1545.264)/(32.2*44.0)))/(ASTAR*XSTAR) PTH = PTP/PR(GAMT, 1.0) | | ~ ~ . | IF (PTH.LT.P1) GO TO 3 XE = XSTAR*ASTAR/AE | | | AME = SMX(XE,GAMT) FE = PTP*AE*Z(GAMT, AME) GO TO 4 | | 3 | AME=WF/(P1*AE*SQRT(GAMT*32.2*44./(1545.264*TTF))) | | 4 | FF = P1*AE*(1.0+GAMT*(AME**2))
F2 = FA1 + FE | | | IF(ETAF2) F2= ETAMIX*F2
IF (ETAFE) F2 = FA1 + ETAMIX*FE | | | Y2 = ((MA+HF) *SQRT(TT2*1545.264/(32.2*AHT)))/F2 IF (.NOT. ACLOG) GO TO 10 | | | YCK = Y(GAM2,0) AINLET = (1.0 -Y2/YCK) | | | IF ((AINLETGE. 0.0) .AND. (INKT .EQ. 1)) AINLET=0.0 AINLET = AINLET*1.0E3 | | 10 | | | | Z? = Z(<u>GAM2</u> , AM2)
X2 = X(<u>GAM2</u> , AM2) | | | IF (NUMPLOS) GO TO 5
X3 = X2*42/A3 | | *** | PT3 = ((HA+HF)*SQRT(TT2*1545.264/(32.2*AHT)))/(A3*X3) GO TO 6 | | 5
6 | CALL DUMP (72, X3) AM3CK = XM(X3, GAM?) | | | AINLET = (AM3 - AM3CK)/AM3 IF ((AINLET .GE. 0.0) .AND. (INKT .EO. 1)) AINLEY=0.0 AINLET = AINLET*1.0E? | | 50 | OO RETURN END | | IT INE | DUMP CDC 6600 FTN V3.0-251A OPT=1 07/15/71 | |----------
--| | * | SUBROUTINE DUMP (Z2, X3) | | <u>C</u> | | | | COMMON/DUM/ AZ, A3, AMT, AMZ, F2, GAMZ, PT3, TT2, WA, WF, A2P, CPR, DND | | - | PT2 = F2/(A2*Z2)
P2 = PT2/PR(GAM2, AM2) | | | P3 = (0.5*CPR*GAH2*(AM2**2) + 1.0)*P2 | | | AONE = (GAM2-1.0)/2.0 | | | CONE = -(((MA+MF)**2)*1545.264+TT2)/((P3**2)*(A2P**2)*(GAM2*32.2 | | | 1 *AWT)) | | | Q = SQRT(1.0-4. 'E*CONE) | | | AM3P = (-1.0+Q)/(2. AONE) | | | TF((AM3P.LE.O.).OR.(AM3P.GE.1.)) AM3P = (-1.0-Q)/(2.0+AONE) AM3P = SQRT(AM3P) | | | OTT - DTADG/CAM2 AMTD) | | | PT3 = PT3+EXP(-0.5+DND+GAM2+AM3P++2) | | | X3 = (HA+HF) *SQRT(1545.264*TT?/(32.2*ANT))/(PT3*A3) | | | RETURN | | | END, | • | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | - | | | | | | | | | | | | | te to the third to an analysis of the contract | • • | | | - | | | | | | الله المراجعة | | | | | | • • • | | VO. | BUHAC | CDC 6600 FTN V3.0-251A OPT=1 07/15/71 | |--------------|--|--| | | FUNCTION BUMACO | | | - | COMMON/DUM/ A2, | A3, AHT, AH2, F2, GAH2, PT3, T12, HA, HF, A2P, CPR, ND | | _ | SO = A++5 | 0+GAM2*SQ*(1.0~CDB/2.0))/(SQRT(1.0+(GAM2-1.0)/2.0 | | | 1 *SQ)) - A
BUMAC = BUMAG*1 | | | | RFTURN
END | | | | | | | | and the state of t | | | | n varyen get 64.6 seem on die rânde om vers die rânde office. | | | • • | | | | | | | | | THE STATE OF THE STATE AND ADDRESS OF THE STATE OF | | | | | | | | | | | . - . | | | | | | | | | | | | | | 100 100 100 100 100 100 100 100 100 100 | | | | | | | | | | | | | | | | | | | . And | | | | | | | | | | | | | n - 100 f min | | | | | | · - | | | UTINE PROPAN CDC 6500 FTN V3.0-251A OP7=1 07/15/71 (3) ``` SUBROUTINE PROPAN (T, CP, 4F) A = -0.965 B = 7.2795-2 C = -3.755E-5 D = 7.58E-9 CP = C + 9*T + C*(T**2) + D*(T**3) TC = 300.0 HCON = A*TC + 0.5*8*(TC**2) + C*(TC**3)/3.0 + 0.25*0*(TC**4) HF = A*T + 0.5*9*(T**2) + C*(T**3)/7.0 + 0.25*0*(T**4) - 4CON RETURN END ``` المراجع المستور والمناس المناجع | | COC 6600 F | TN V3.0~251A OPT=1 | 07/15/71 | |---|--|--
--| | | | 11. 1010 0321 3.1.2 | | | | SUBROUTINE AIRTHR (T, CP, HA) A = 6.306 | | and the second s | | rijiru ng re A | B = 1.7625-3
C = ~2.6565-7
CP = 4 + B+T + C*(T**2) | | Na. 10 1 11 11 11 | | | TC = 310.0
HCON = A*TC + 0.5*B*(TC**2) + C*(TC**3)/3.0 | usangkaupandaru is um-asa anni. Agaith as u dan fa um a thuine a st enudon diament | | | no reto de sel proprio en co | HA = A*T + 0.5*B*(***2) + C*(T**3)/3.0 - HOOM
RETURN
END | | | | | * * 7.57 | nat kanata di salika da kanata di di sa — 1455 - panja dilatera di | | | apitina markanati derangan e e mirane me e mina | | TENNES AND THE P. P. S. T. VI. T. P. | | | ****** | A TO TO BE FORM THAT I SHOW I WAS A | | | | • | ya. | | * | | | in 1988 (Ar S) All 1980 (Ar Ar while complement another about 1984 with resource 1 as for the state of Agent and Associated Associat | | | | · · · | | | · · · | | | | | | | | والمراوية والمرا | | | | ه د د به مست | | | | | - | The first the first term of th | | | | | The state of s | ar sometimes with | | | | | - | | | | ·- · | | | | | to the transfer form of the control and co | a - Prophing and Adolphysis - p - 6 - mag many - de - ph | | | | | | | | | <u> </u> | | | | | | | , | | - | · · | | | | | ÷ . | | • | | ************* | e encontratament e la la la managementation de las destactions de la management | | • •• | | | | | | | | | | | | | | | | | | 100 gr - | | | ``` JTINE ATMOS COC 6600 FTN V3.3-251A OPT=1 07/15/71 SUBROUTINE ATMOS(Z,TM,SIGMA, RHO, THETA, DELTA, CA, AMU, K) ATMOSO ? 2 CALLING SETUENCE ATMOSO03 ATMOS0 14 CALL ATHOS (Z, TM, SIGNA, RHO, THETA, DELTA, CA, AMU, K) Ċ ATHOS0 15 ATMOST 06 = GEOMETRIC ALTITUDE (FT) ATMOS0 17 = MOLECULAR SCALE TEMPERATURE (DEGREES RANKIN) = DENSITY LB-SEC**2-FT**(-4) OR SLUGS-FT**3 THETA = RATIO OF TEMPERATURE TO THAT AT SEA LEVEL OFLTA = RATIO OF PRESSURE TO THAT AT SEA LEVEL CA = SPEED OF SOUND (FT/SEC) ATHOSO12 = VISCOSITY COEFFICIENT (L9-SEC-FT**2) ATMOS014 ATMOS015 C = 2 ALTITUDE GREATER THAN 300000. FT., ATMOS017 C = 3 ALTITUDE NEGATIVE ATHOSO ! 8 ATMOS. . 0 DIMENSION HPRIMB(11), TMB(11), SIGMAB(11), 4LM(11), 4RAY(11,4) ATHOS021 50UIVALENCE (ARAY(1,1,1,HPRIHS(1)), (ARAY(1,2),THB(1)), ATMOSO 2 (ARAY(1,3),SIGMAB(1)),(ARAY(1,4),ALM(1)) ATMOSO 23 ATMOS024 ATHOSE 5 DATA ((ARAY(I,J),J=1,4),I=1,11)/ ATHOSO 6 1.00000000 00 , 518.688 , -0.00356616 · 36089.233 , 2.97969585-01, 3.26657515-02, 389.988 , 0. (2020.997 , 0.00164592 , ATMOSB28 389.988 , ATHOSPES X 508.788 , 1.21178705-03 , 154199.480 , 0. 173584.510 , 508.788 , 5.8677311E-04 , -0.00246888 , 298.188 , 1.7329156E-05 , 0. , ATMOSC 0 259186.350 , ATM03031 298.188 1.79285955-06 , 0.00219456 , ATHOSO32 295275.590 X DATA PZ / AMU7 / 3.7372998E-07 TMZ / 518.688 7, ATMOS040 0.0023769 ATMOSO'41 K=1 IF(Z)26,18,17 _ _ _ 26 K≈3 GO TO 13 17 IF(Z.GT.300000.) K=K+1 HPR[M=(RE/(RE+Z))+Z 18 00 10 M=1,11 9 IF (HPRIM-HPRIMB (M)) 11, 12, 10 CONTINUE 10 H=12__ 11 4=H-1 IF(ALM(M))14,15,14 12 TM=TMR(M) +ALM(M) * (HPRIM-HPRIMB(M)) SIGMA=FXP((1.0+(Q/ALM(M)))*(ALOG(TMB(M)/TM)))*SIGMAB(M) G0 TO 20 ``` | | AFAPL-TR-72-7 | |--|--| | | UTINE ATMOS CDC 6600 FTM V3.0-251A OPT=1 07/15/71 | | | 15 TM=TMB(M) | | | SIGMA=SIGMAB(M) *EXP(-(Q*(HPRIM-HPRIMB(M)) */TMB(M)) 20 RHO=RHOZ*SIGMA | | | THETA=TM/THZ DELTA-SIGMA+THETA | | | C4=49.02177*SGRT(TM) AMU=AMUZ*SQRT(THETA**3)*((THZ*S)/(TH+S)) AMU=AMUZ*SQRT(THETA**3)*((THZ*S)/(TH+S)) | | | 13 RETURN ATMOSDES END ATMOSDES | | | | | | an an sanar many hand day in the sanar and the sanar many that an an an analysis and the sanar t | | | | | | المعادية والمناوية المعادية ال | | | and a construction of the contract cont | | | | | | | | 200-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1- | | | | | | X-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2 | | | (t | <u> </u> | | | | | MATERIA DE LA COMPANSION COMPANSIO | | | Service Control of the th | | | <u> </u> | | | § | | | , | in the control of
 | , | | | | | | | | | • | | | | | | A 10 | TKN COC 5530 FTN V3.0-251A OPT=1 | 07/15/71 | |---------------------|--|-----------| | • | FUNCTION ATKN(X, Y, N, K, XI) | ATKN00 | | <u>C</u> | | A [KNOOD | | C | ATKIL ACTKEN INTERPULATING FUNCTION | ATKNOUD | | C | | ATKNOO 1 | | C | USAGE | ATKN007 | | C | and the second s | ATKNGON | | C | Z=ATKN(X,Y,N,K,XI) | ATKNOO | | C C | | ATKN003 | | ַ ^{~~} נֻ' | KHERE | ATKNOOD | | C | The state of s | ATKNOCI | | S | X - TABLE OF INDEPENDENT VARIABLE VALUES, | ATKN001 | | С | (MAY BE ASSENDING OR DESCENDING). | ATKN001 | | C | Y - TABLE OF DEPENDENT VARIABLE VALUES. | ATKNOO! | | c | N - NO. OF POINTS IN TABLES X AND Y. | ATKN001 | | C | K - DEGREE OF INTERPOLATION DESIRED. | A TKN001 | | С | XI- X-VALUE FOR WHICH INTERPOLATION IS DESIRED. | ATKN901 | | C | | ATKN001 | | C | THE INTEPOLATED VALUE IS RETURNED AS THE FUNCTION VALUE. | ATKN001 | | - C | September of spirits with the first the first of the contract | ATKN001 | | C | 31 CELLS OF BLANK COMMON ARE USED. | ATKN00 | | | | ATKNOO | | • | DIMENSION X(N), Y(N) | ATKN002 | | | COMMON 11, K1, LI, LL. LU | ATKN00° | | | COMMON XX(13), YY(13) | ATKNOO | | | DATA KHAX/ 12/ | ATKN00° | | С | OHIA VIRAL ILL | ATKN00? | | | IF (K .GT. KMAX .OR. K .LE. 0) GO TO 300 | ATKN002 | | C | | ATKNOOL | | c_ | K1=K+1 | 4TKN002 | | | | AIKNOR | | | IF (X(N)-X(1)) 100,10,10 | ATKNON | | | 10 IF (XI-X(1)) 20,20,30 | | | | ?0 LL=0 | ATKNOO | | | GO TC 200 | ATKNOO | | | 30 IF (X(N)-XI) 40,40,50 | A TKNOO ' | | | 40 LL=N-K1 | ATKN007 | | _ | 60 TO 200 | ATKN007 | | | 50 LL:1 | ATKNOO? | | | LU=N | ATKNOO | | | 60 IF (LU-LL-1) 180,180,70 | ATLNOD | | | 70 LI=(LL+LU)/2 | ATKNOO+ | | | IF (X(LI)-XI) 80,50,90 | ATKNOD4 | | | 80 LL=LI | ATKN007 | | - | 09 01 09 | ATKN00: | | | 90 LU=LI | ATKNOOY | | | GO TO EG | ATKNOO' | | 1 | .03 IF (XI-X(1)) 120,20,20 | ATKN004 | | | 20 IF (X(N)-XI) 130,40,40 | ATKN00' | | | 30 LL=1 | ATKILOD | | • | | A7KN004 | | 1 | 40 TF (_U-LL-1) 180,190,150 | ATKN00 | | | 50 L1=(LL+LU,/2 | ATKNOD | | 1 | IF (Y(LT)-XT) 160,173,170 | ATKNOO | | | | | | 1 | .50 Lb=LI | ATKNOOS | | | 60 .0 146 | ATKNOO | | 1 | .73 LL=LI | A TKNOOS | | Service Servic | | (/ 3 () | | | |--|--------------|--|--|------------------------| | Sections of the property th | | | | | | | | | | | | 慶 | | | | | | | | | | | | | AFAPL-TR-72 | 7 | | | | | NI NEL-11-72 | -, | | | | R | | | | | | | | | | | | Q | ION ATK | N The state of | COC 6600 FTW V3.0-252A OPT=1 | 07/15/71 | | Ž | | GO TO 140 | | ATKN0056 | | | 1.81 | LL=LL~(K1+1)/2 | | A FKN0037 | | 落 | 100 | ĬF (LL) 20,700,190 | • • • | ATKN0058 | | | 193 | IF (LL+K1-N) 200,200, | , a n | ATKN0059 | | & | | 00 210 T=1,K1 | • | A7K40050 | | No. | • • • | I1=LL+I | | ATKNOO"1 | | | | XX(I)=X(I1)-X? | | ATKN0052 | | E. | 218 | YY (I) =Y (I3) | | ATKN0057 | | ĨĿ. | | ეი 220 I=1⋅K | | ATK::00°4 | | Š. | | 00 229 J¤1,5 | | ATKNOSES | | | 22(| | -XX(I)))*(YY(I)*XX(J+1)-YY(J+1)*XX(I)) | ATKN0036 | | \$ | | ATKN=YY(K1) | | ATKN0057 | | * | | くらようらか | | A [KN8038 | | 8 | C | # = W | | A TKN0019 | | F | 707 | | | ATKN00 '0 | | Ę. | 107 |) FORMAT ("HOK=, 112, "7" | IS INCOPPECT FOR FUNCTION ATKN) | ATKN00 11
ATKN00 12 | | š.
S | | CALL SYSTEM(200.0) | | ATKN0073 | | Ž. | | - 4.1 | | 41240075 | | ý. | | | | | | E | | | | | | è | | | | | | 9 | | | | | | * | | | | | | | | | _ | |-----|--|------|-------------| | r s | SUBROUTINE SOLNEH(FX, ALOH, HI, TRAP, Y) OLVES THE FUNCTION EX FOR THE VALUE OF THE INDEPENDENT VARIABLE X | 20L | 1 2 | | C H | HICK MAKES THE VALUE OF FX EQUAL TO ZERG. THE VALUE OF X MUST LIE | SOL | ° | | Č I | N THE INTERVAL BOUNDED BY ALON AND HI. IF ANY FATAL
DIFFICULTY IS | SOL | | | | NCOUNTERED IN THE SOLUTION THE LOGICAL VARIABLE TRAP IS SET EQUAL | SOL | · - 5 | | | O TOUE. | SUL | 6 | | | EXTERNAL FX | SOL | 7 | | | LOGICAL TRAP, FIRST DIMENSION F(4), X(4) | SOL | | | | TOAD - FAICE | SOL | 10 | | • | FIRS) = • IRUE• | | - | | | TOL = 1.05-4 | | | | | | | 12 | | | SMAL = ALOH | SOF_ | | | | SMAL = ALOH IF ('LOH .LY. HI) GO TO 17 H = ALOH | SOF | | | | H = ALOW
SMAL = HI | 305 | | | 17 | V/1) - ALOU | SOL | 16 | | 1, | E(1) = EY(Y(1)) | SOL | 18 | | | Y = X(1)
IF (ABS(F(1)) .LT. TOL) GO TO 83
X(3) = HI | SOF | | | | IF (ABS(F(1)) .LT. TOL) GO TO 83 | SOL | ? | | | _X(3) = HI | SOL | 2 | | | F(3) = FX(X(3)) | SOL | 2 | | • • | Y = X(3) | SOF | S | | | IF (ABS(F(3)).LT. TOL) GO TO 83 | SOL | 21 | | ~~ | Z = SIGN(F(1), F(3)) IF ((F(1)+7) .EQ. 0.0) GO TO 32 | 20r_ | _2 | | | WRITE (6,28) | SOL | 20 | | 28 | FORMAT (60H THE FUNCTIONS FOR THE END POINTS DO NOT HAVE OPPOSITE | | | | | 1SIGNS) | | | | | TRAP = .T.UE. | SOL | 31 | | | GO TO 83 | SOr_ | | | 32 | X(2) = X(2) - F(1)*(X(3) - X(1))/(F(3) - F(1)) | SOL | ₹; | | | F(2) = FX(X(2)) | SOL | ₹; | | | Y = X(2) | SOL | 31 | | | IF (ABS(F(2)) •LT <u>. T</u> OL) GO TO 8₹
00 59 JK=1•9 | SOF | र <u>।</u> | | | x1SQ = x(1)**2 | SOL | | | | X1X2 = X(1) - X(2) | SOL | 3 | | | $x_1x_3 = x_{(1)} - x_{(3)}$ | SOL | 3 | | | X2X1SQ = X(2) + 2 - X(1) + 2 | SOL | /+ | | | A = x1x3*(F(2)-F(1)) - x1x2*(F(3)-F(1)) | SOL | * | | | $A = A/(X1X3^{2}X2X1SQ - X1X2^{2}(X(3)^{2} - X1SQ))$ | SOL | 4 | | | 3 = (A*X?X1SQ + F(2) + F(3)/X1X2 | S.OL | _ 4 | | | S = F(3) - A*(X(3)**2) - D*X(3)
Q = SQRT(9**2 - 4.0*A*C) | SOL | اية.
د د | | | X(4) = (-9+Q)/(2.3*A) | SOL | 4 | | | IF((X(4).GT.H).OR.(X(4).LT.SMAL)) X(4)=(-8-Q)/(2.0*A) | 20r | 4 | | | Y = X(4) | SOL | 74.1 | | | IF (JK .EQ. 9) GO TO 70 | SOL | | | | F(4) = FX(X(4)) | SOL | 5 | | | IF (ARS(F(4)) .LT. TOL) GO TO 83 | SOL | 7 | | | 30 62 T=1,3 | SOL | 56 | | | II = I+1 | SOL | 5 3 | | | 00 62 J=I1,4 | SOL | 3 | THE STATE OF THE PROPERTY T ``` COC 6500 FTN V3.9-251A OPT=1 07/15/71 UTINE SOLNER SOL 35 IF (F(,, .LE. F(J)) GO TO 5° SOL ٦6 FS = F(I) 7.7 XS = X(I) SOL SOL 58 F(I) = F(J) 59 SOL X(I) = X(J) SOL 50 F(J) = FS SOL 51 X(J) = XS SOL 52 CONTINUE 62 IF (.NOT. FIRST) GO TO 63 IF ((F(1) + F(2)) .LE. F(1)) GO TO 190 XN = (2.0 + X(2) + X(1))/3.0 FN = FY(YN) IF ((F(1) + FN) .LE. F(1)) 30 TO 110 F(2) = FN X(2) = XN GO TO F3 100 IF ((F(3) + F(4)) .GE. F(4)) GO TO 67 XN = (X(4) + 2.0*X(3))/3.0 FN = FX(XN) Reproduced from best available copy. IF ((F(4) + FN) .GE. F(4)) 50 TO 115 F(3) = FN X(3) = XN GO TO 63 F(1) = FN 110 X(1) = XN 50 TO F3 F(4) = FN 115 X(4) = XN FIRST = .FALSE. 53 :3 IF (AP' (F(1)) .GT. ABS(F(4))) GO TO 58 SOL SOL .4 IF ((F(3)+F(4)) .GF. F(4)) 30 TO 59 SOL 55 F(1) = F(4) 65 5 X(1) = X(4) SOL SOL 57 30 TO 69 - 9 SOL IF ((F(1)+F(2)) .LF. F(1)) SO TO 55 63 13 SOF CONTINUE 69 SOL 79 28 °C 70 I=1,5 1 SOL FY = FX(Y) '? IF (409(FY) .LT. TOL) GO TO 43 SOL Y*1CT*10.9 + Y = TIJX SOL SOL FLIT = FY(XLIT) 75 SOL xn = y - xtt ٠6 FO = FY+ FLIT SOL SOL 27 DIS = EUNXU 78 SOL IF (DIP .NE. 0.0) 60 TO 81 79 TO40 = .TRUF. SOL SOL 90 GO TO PT 31 SOL Y = Y - FY/DIQ 81 97 SOL CONTINUE 82 WRITE (6,85) EDRAGT (244 SOLVEN DIE NOT CONVESSE) 85 todo = .toft. SOL 33 83 SE TUPY 34 SOL END ``` 是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们 COC 6600 FTN V7.0-251A OPT=1 07/15/71 FUNCTION X(G, A) C DETERMINES X AS A FUNCTION OF MACH NUMBER. G=GAMMA, A=MACH NO. X 2 G1 = G = 1.0 X 3 X = A*SO?T(G/((1.0+0.5*G1*(A**2))**((G+1.0)/G1))) RETURN END X 6 ···· • - COC 6690 FTN V3.3-251A OPT=1 07/15/71 10% Y FUNCTION Y(G, A) C DETERMINES Y AS A FUNCTION OF MACH NUMBER. G=GAMMA, A=MACH NO. SO = 4**2 Y = (4/(1.0+G*SQ))*SQRY(G*(1.0+0.5*(G-1.0)*SQ)) RETURN ENO 123456 75 | OÑ. | Z CDC 6600 FTN V3.0-2 | 231A OPT=1 | 07/15/7 | 7 | |-----|---|------------|---------|---| | | FUNCTION Z(G, A) | | Z | 1 | | | C DETERMINES Z AS A FUNCTION OF MACH NUMBER. GEGAMMA, A | MACH NO. | Z | 2 | | | S0 = A**? | | Z | 3 | | | G1 = G - 1.0 | | 7 | 4 | | | Z = (1.0+6*SQ)/((1.0+0.5*S1*S9)**(G/G1)) | | Z | 5 | | | RE TURN | | Z | 5 | | | FNO | | 7 | 7 | | | AFAPL-TR-72-7 | |--------------|--| | | | | | TINE FUELDAT COC 6600 FTN VR.0-251A OPT=1 07/15 | | | SUBROUTINE FUELDAT (TO, FAR, DT, WTM4, GAM4) | | | DIMENSION TEMS(12), FARS(18), Z1(18,12), Z2(18,12), Z3(18,12) READ (5,2) NFAR, NT | | | 2 FORMAT (2110)
READ (5,5) (FARS(I), I=1,NFAR) | | | READ $(5,5)$ $(TEMS(I), I=1,NI)$ | | M. | 00 10 K=1.NT | | | 10 READ (5,5) (Z1(I,K' I=1,NFAR) | | | 0 20 K=1,NT
20 READ (5,5) (Z2(I,K), I=1,NFAR) | | | 00 30 K=1,NT
30 READ (5,5) (23(I,K), I=1,NFAR) | | | RETURN | | j. | ENTRY FUELINT OT = BUYIN(FAR, TO, FARS, NFRP, TEMS, NT, Z1) | | \$ | HT44 = BUYIN(FAR, TO, FARS, NFAR, TEMS, NT, Z2) | | <i>Ş</i> | GAM4 = BUYIN(FAR, TO, FARS, NFAR, TEMS, NT, Z3) RETURN | | 2.
*
* | END | | Š | | | Ž. | | | • | ar a no manage as Anna de San | | è | | | Ę | | | ž. | | | * | | | | | | | e man die de jewe e man der troop jakke depokrek in man man kallen dag kallen kan in de jewe e große e in | | | | | | A CONTRACTOR OF THE PARTY TH | | | | | | and the second distribution will be all the second of | | | | | | | | | | | | | | • | | | | The second secon | | | • | | | The same of sa | | | | [ON CDC 6500 FTN V3.3-251A OPT=1 07/15/7: PUYIN FUNCTION BUYIN (XI, YI, X, NX, Y, NY, Z) DIMENSION X(18), Y(12), Z(18,12), V(18), U(12) DO 6 I=1,NY DO 5 J=1,NX V(J) = 7(J,I) U(I) = ATKN (X, V, NX, 1, XI) BUYIN = ATKN (Y, U, NY, 1, YI) SETURN RETURN END | 104 | хм | COC 6600 FTN V3.0-251A GPT=1 | 07/15 | /7 L | |-----|----------|--|------------------------|----------------------| | | C D | FUNCTION XM(X,G) ETERMINES SUBSONIC MACH NUMBER AS A FUNCTION OF X. G=GAMMA | XM
XH | 1 2 | | | | $ \begin{array}{rcl} & \text{TOL} & = & \text{X*1.0F-8} \\ & \text{G1} & = & \text{G-1.0} \\ & \text{X*M} & = & \text{0.0} \end{array} $ | XM
XM | 4 | | | | F1 = -X
IF(ABS(F1) .LE. TOL) GO TO 26
XM = 1.0 | XH
XH
XH
XH | 6
7
8
9 | | | | F3 = SQRT(G/((1.0+0.5*G1)**((G+1.0)/G1')) - X
IF(ABS(F3) .LT. TOL) G0 T0 26
SI = SIGN(F1, F3) | XH | 10 | | | 100 | IF '(F1 + SI) .E9. 0.0) GO TO 13 PRINT 100, F3 FORMAN (30H SAME SIGN FOR X FUNCTIO! - F=, E13.5) | | | | | 13 | XM = 1.0
GO TO 26
XM =-F1/(F3 - F1)
F2 = XM*SQRT(G/((1.0+0.5*G1*(XM**2))**((G+1.0)/G1))) - X
A = ((F3-F1)*XM - F2 + F1)/(XM*(1.0-XM)) | XM
XH | 11 | | | | 9 = F3 - F1 - A
C = Fi | XM | 14 | | • | | RT = SORT(B**2 - 4.0*A*C)
XM = (-B+RT)/(2.0*A)
IF((XM.GT.1.0) .OR. (XM.LT.0.0)) XM=(-B-RT)/(2.0*A) | - XM
XM
XM | 16
17
18 | | | · - •• | DO 25 I=1,9 SQ = XM**2 F = XM*SQRT(G/((1.0+0.5*G1*SQ)**((G+1.0)/S1))) - X IF(ABS(F) .LT. TOL) GO TO 26 FP = 2.0*(1.0-SQ)*(SQRT(G/((1.0+0.5*G1*SQ)**((G+1.0)/G1)))) | XHX4
X4
X4
X4 | 20
21
22
23 | | | 25 | 1 /(2.0 + G1*SQ)
XM = XM - F/FP
PPINT 50 | хч
хч | 74
25 | | | 50
26 | FORMAT (23H X FUN DID NUT CONVERGE) RETURN END | XH
XH | 25
27 | | - | | Reproduced from best available copy. | | | | | | | | | | | | | | ~ | | IÔN | YM | COC 6600 FTN V3.0-251A 0P7=1 | 07/15 | 172 | |-----|------------
--|--------------------------|--------------| | |
C 08 | FUNCTION VM(Y,G) TERMINES SUBSUNIC MACH NO. AS A FUNCTION OF Y. G=GAMMA | 44
44 | 1
2 | | | | TOL = Y*1.0E-8 $G1 = G - 1.0$ | | 4 | | | • | YH = 0.0 | YH | 5 | | | | F1 = -Y | YH | 5 | | | | IF (ARS(F1) .LE. TOL) 60 TO 27 | 74
74 | 7 | | | | YM = 1.0 $F3 = (SQRT(G*(1.0*0.5*G1)))/(1.0+G) - Y$ | YM | ر
و | | | | IF (A99(F3) .LT. TOL) GO TO 27 | YH | 10 | | • | | YM =-F17(F3 - F1) | YM | 11 | | | | SQ = YM**2
F2 = (YM/(1.0+G*SQ))*SQRT(G*(1.0+0.5*G1*SQ)) - Y | үн
үч | 12
! 3 | | | | A = ((F3-F1)*YM - F2 + F1)/(YH*(1.0-YH)) | • • | | | | | R = F3 - F1 - A | 74 | 15 | | | | C = F1
$RT = SORT(B^**2 - C)^{C*A*C}$ | Υ Η
Υ Η | 16
17 | | | | YM = (-B+RT)/(2.0*A) | YH | 18 | | | | 7 (:YM.LT.0.0) .OR. (YM.GT.1.0)) Y"=(-8-RT)/(2.0*A)
5 I=1.9 | ΥЧ | 19 | | | | . AH++5 | ΥM | `1 | | | . . | F (YM/(1.0+6*SQ))*SQRT(G*(1.0%0.5*G1*SQ)) - Y | YM | 2°
2° | | | | if (ABS(F) LT. TOL) GO TO 27 FP = ((1.0-SQ)/(1.0+0.5*G1*SQ))*(SQRT(G*(1.0+0.5*G1*SQ)))/ | YM
YM | ?4 | | | | 1 ((1.0+6*\$q)***2) | 44 | 25 | | | 26 | YM = YM - F/FP PRINT En | YM . | . 26 | | | 50
27 | FORMAT (23H Y FUN DID NOT CONVERGE) RETURN END | 44
44 | ۲۲
28 | | | | | | | | - | | | | • | | | | | | | | | | • • • | | | | - | - | | | | • • • • • • • • | | | | - | | e distribute on desiration and a separate annual annual experience and annual annual and annual annu | | . . . | | | | - | | | | | | | | | | | | | | | | · | | | | | N ZH CDC 6500 FTN V3.0-251A OPT=1 07/15/71 | FUNCTION ZM(Z,G) | Zri | <u>ī</u> | |---|------------|----------| | C DETERMINES SUBSONIC MACH NUMBER AS A FUNCTION OF Z. G=GAMMA | 7 % | 2 | | TOL = 7*1.0E-9 | | | | $G1 = G - 1 \cdot 0$ | ZH | 4 | | ZM = 0.0 | Z٩ | 5 | | $F1 = 1 \cdot 0 - Z$ | ZM | 6 | | IF(ABS(F1, .LT. TOL) GO TO 26 | ZM | 7 | | ZM = 1.0 | ZM | 8 | | F3 = (1.0+G)/((1.0+0.5+G1)**(5/G1)) - Z | - Z4 | <u> </u> | | IF(A9S(F3) .LT. TOL) GO TO 25 | Z4 | _ 1.0 | | ZM = F1/(F3 - F1) | ZH | 11 | | SO = ZM**? | 74 | 12 | | F2 = (1.0 + G+SQ) / ((1.0+0.5+31+SQ) ++(G/Gi)) - Z | ZH | 13 | | A = ((F3-F1)*ZH - F2 + F1)/(ZM-SQ) | ZM | 14 | | 8 = F3 - F1 - A | 24 | 15 | | C = F1 | ZH | 16 | | RT = SOPT(PF*2 - 4.0*A*C) | ZH | 17 | | $7^{M} \approx (-R + RT)/(2.04A)$ | ZH | 1.5 | | IF((ZM.GT.1.0).0P.(ZM.LT.9.0)) ZM≈(-B-RT)/(2.044) | 24 | 19 | | 00 25 I=1,19 | ZM | 5.0 | | 20 = ZH**S | 24 | 71 | | F = (1.0+G*SQ)/((1.0+0.5*G1*SQ)**(G/G1)) - Z | ZM | 3.5 | | IF (ARS(F) .LT. TOL) GO TO 25 | 24 | ٠ د | | <pre>FP=G*7H*(2(1.+G*S0)/(1.+.5*G1*SQ))/((1.+.5/G1*SQ)**(G/G1))</pre> | 24 | - | | 25 ZH = 7H - F/FP | Z٩ | د ٠ | | PPINT FO | | | | 50 FORMAT (23H Z FUN DID NOT CONVERGE) | | | | 26 <u>95</u> TURN | 24 | 25 | | END | 24 | 27 | | | | - | THE REPORT OF THE PARTY | ION | 54 | CDC 6600 FTN V3.0-2514 OPT=1 07 | 7/15/ | 71 | |-----|------|--|-------|----------------| | | | FUNCTION SMX(X,G) | SYX | 1 | | | C DE | FERMINES SUPERSONIC MACH NO. AS A FUNCTION OF X. GEGAMMA, MAX MACHE4 | SHX | 2 | | | | DIMENSION FA(3), XA(3) | SYX | 3 | | | | TOL = Y*1.0F-5 | SMX | 4 | | | | 61 = G - 1.0 | SYX | 5 | | | | XA(1) = 1.0 | SYX | 6 | | | | (x) = 4.0 | SHX | 7 | | | | 00_13I=1,3 | SMX | 9 | | | | FA(I) = XA(I) * 5787 (G/((1.+.5*G1*(XA(I)**2))**((G+1.)/G1))) -X | SMX | G | | | | x = x = x = x = x = x = x = x = x = x = | SMX | 0 | | | | IF(ÃÁS(FA(I)) .LT. TOL) GO TO 32 | 541 | 11 | | | | _IF(I.FC.2) XA(3)=XA(1)-FA(1)+(XA(2)-{A(1))/(FA(2)-FA(1)) | XYZ | 12 | | | 13 | CONTINUE | SYX | 13 | | | | X1SQ = XA(1)**2 | SMX | ٠ 4 | | | | X1X2 = XA(1) - XA(2) | SMX | 15 | | | | X1X3 = XA(1) - XA(7) | SMX | 16 | | | | X2X1S3 = XA(2)**2 - XA(1)**2 | SMX | 17 | | | | A = X1X3*(FA(2) - FA(1)) - X1X2*(FA(3)-FA(1)) | SHX | 18 | | | | A = A/(X1X3*X2X159 - X1X2*(X4(3)**2 - X1S9)) | XPS | ' 9 | | | | 3 = (A*X2Y1S2 - FA(2) + FA(1))/X1X2 | SMX | ? 0 | | - • | | C = FA(3) - A*(XA(3)**2) - B*X4(3) | SYX | _ :1 | | | | Q = SQPT(9**2 - 4.0*A*C) | SHX | 2, | | | | $\S^{MX} = (-9+0)/(2\cdot0+4)$ | SYX | 23 | | | | <pre>IF((SMX.LT.1.0) .00. (SMX.GT.L n)) SMX≈(-3-Q)/(2.0*A)</pre> | | | | | - | 00 71 I=1,5 | SMX | 25 | | | | S3 = S**x**S | SHX | ⁷ 6 | | | | S = SYX * SQRT(G/((1.0+0.5*G1*SQ))**((G+1.0)/31))) - X | - | | | | | (F (A95(F) .LT. TOL) 50 TO 32 | SMX | 28 | | | | FP = 2.0*(1.3-50)*(SORT(G/((1.0+0.5*61*50)**((G+1.0)/G4))))/(2.3+ | SMX | 79 | | | | 1 31*\$9) | SMX | , U | | | 31 | SMX = SMX - F/FP | SHX | 31 | | | 32 | SE LIDBA | SMX | ₹2 | | | | ENO. | SMX | . 3 | ION PR CDC 6500 FTN V3.8-251A OPT=1 07/15/71 PROSTROND PROBLEM OF TOTAL PRESSURE TO STATIC PRESSURE AS A DESCRIPT OF THE RATIO OF TOTAL PRESSURE TO STATIC PRESSURE AS A DESCRIPTION OF HOAM HOAM TO HOLD THE FORM HOAM HOAM HOAD TOTAL PROBLEM OF THE TR CDC 6500 FTN V3.3-251A DPT=1 07/15/71 AFAPLCON CO FUNCTION TP(G,A) DETERMINES THE RATIO OF TOTAL PRESSURE TO STATIC PRESSURE AS A FUNCTION OF MACH NO. AND GAMMA. G=GAMMA, A=MACH NO. TR = 1.0 + 0.5*(G-1.0)*(A**2) **ALTUSM** END THE RESIDENCE TO A PROPERTY OF THE | | ÄP 08.56. | 31. NORNAL - | CONTROL | | · | |------------|---|----------------------------|-----------------|---------------------------------------|------------| | | FHA LOA | DER 040764 FM | F1F5 | | | | | -PROGRA | MADDRESS- | A TABLES 035722 | | ++CALL | | | MONCRJ | 000152 | | LABELEDCOMM | ON | | | | | | CYCL | 000100 | | | | | | BUHA | 300110 | | | 6 Mar | | | AINLT | 000113 | | | CACFE | 003511 | | DUH | 000135 | | | | | | CYCL | 000100 | | | | | | BUNA | 000110 | | | AT 2277 | | | AIMLT | 000113 | | | AINLET | 004365 | | DUM | 000135 | | | | | | DUM | 000135 | | | 0 | * • | | BUMA | 000110 | | | DUMP | 004673 | | ATHLT | 000113 | | | BUMAC | 005005 | | DUM | 000135 | | | | | | BUMA | 000110 | | | PROPAN | 005036 | | DUM | 000135 | | | AIRTHR | 005124 | | | 000107 | | | ATHOS | 005171 | | _ | | | | ATKN | 005363 | | | · | | | SOLNEN | 005616 | | | | | | X | 006255 | | | * | | | Ý | 006310 | | | | | | Z | 006334 | | | | | | FUELDAT | 006350 ~ | ******* | _ | | | - . | BUYIN | 010010 | | | | | | XM | 010147 | | | | | | YH | 010371 | | | | | | ZH | 010570 | | | | | | SHX | 010756 | • | | | | | TR | 011213 | | | | | - | PR | 011231 | • | | | | | GET PA | 011253 | | | | | | SIO4 | 011272 | | | | | | SYSTEMS | 012646 | | | | | | TENDES | 013631 | | | | | | INPUTCS | 013710 | | | | | | INPUTNS | 014026 | | | | | | KODERS | 015205 | | | | | | KR4KERS | 016501 | | | | | _ | COTPTCS | 020325 | | | | | • . | 0015168 | V = U 3 / 3 | | · · · · · · · · · · · · · · · · · · · | | | - - | | 020424 | | | | |
 | ALNLOGE | 020421 | | | | | | ALNLOGE
Expe | _020421
020460 | | | | | | ALNLOGE
Expe
Sqrts | 020421
020460
020524 | | | | | | ALNLOGE
Expe
SQR <u>TS</u>
KTOYE — | 020421
020460
020524 | | | | | | ALNLOGE
Expe
SQR <u>TS</u>
KTOYE — | 020421
020460
020524 | | | | | | ALNLOGE
Expe
SQR <u>TS</u>
KTOYE — | 020421
020460
020524 | | | REFERENCES | | | ALNLOGE
Expe
SQR <u>TS</u>
KTOYE — | 020421
020460
020524 | | | REFERENCES | | | ALNLOGE
Expe
SQR <u>TS</u>
KTOYE — | 020421
020460
020524 | | | REFERENCES | | | ALNLOGE
Expe
SQR <u>TS</u>
KTOYE — | 020421
020460
020524 | | | REFERENCES | | | ALNLOGE
Expe
SQR <u>TS</u>
KTOYE — | 020421
020460
020524 | | | REFERENCES | | | ALNLOGE
EXPE
SQRTS
KTOYE — | 020421
020460
020524 | | | REFERENCES | | | ALNLOGE
EXPE
SQRTS
KTOYE — | 020421
020460
020524 | | | REFERENCES | | | ALNLOGE
EXPE
SQRTS
KTOYE — | 020421
020460
020524 | | | REFERENCES | | | ALNLOGE
EXPE
SQRTS
KTOYE — | 020421
020460
020524 | | |
REFERENCES | | | ALNLOGE
EXPE
SQRTS
KTOYE — | 020421
020460
020524 | | | REFERENCES | 为人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们们是一个人,我们们是一个人,我们们是一个人,我们们是一个人,我们们是 ### REFERENCES - B. H. Neuffer and D. J. Morrow, <u>Full-Size Maneuvering Target</u> <u>Feasibility Study</u>, AFATL-TR-70-77, August 1970. - 2. K. A. Watson, 1st Lt, USAF, X, Y, and Z Mach Number Functions for One-Dimenstional Compressible Flow, APRA-TM-70-16, May 1970. - 3. R. V. Van Dewaestine and R. W. Fox, "An Experimental Investigation on the Effect of Subsonic Inlet Mach Number on the Performance of Conical Diffusers," <u>Int. J. Mech. Sci.</u>, 1966, Vol 8, pp 759-769. - A. T. McDonald and R. W. Fox, "An Experimental Investigation of Incompressible Flow in Conical Diffusers," <u>Int. J. Mech. Sci.</u>, 1966, <u>Vol 8</u>, pp 125-139. - 5. L. P. Barclay, Capt, USAF, Memo for Record, "Extension of Pressure Loss Parameter," May 1971.